

**TESTIMONY OF
THE DEPARTMENT OF THE ATTORNEY GENERAL
TWENTY-SEVENTH LEGISLATURE, 2014**

ON THE FOLLOWING MEASURE:

S.B. NO. 2248, S.D. 2, RELATING TO PUBLIC LAND LIABILITY.

BEFORE THE:

HOUSE COMMITTEE ON WATER AND LAND

DATE: Monday, March 10, 2014

TIME: 8:45 a.m.

LOCATION: State Capitol, Room 325

TESTIFIER(S): David M. Louie, Attorney General, or
Robin M. Kishi, Deputy Attorney General

Chair Evans and Members of the Committee:

The Department of the Attorney General strongly supports this bill.

The purpose of this bill is two-fold. First, and most significantly, the bill will make Act 82, Session Laws of Hawaii 2003, permanent. Act 82 had been successful in improving the safety of public lands for public users by establishing a comprehensive statewide system in which hazards thereon are identified and evaluated for the placement of appropriate warning signs and devices.

The system includes the design of state-of-the-art warning signs, evaluation of placement of those signs, and signage maintenance and monitoring guidelines. If the governmental entity proposes its plan for the warning of a dangerous condition for consideration by the Risk Assessment Working Group, and approval by the Board of Land and Natural Resources, the governmental entity is afforded a conclusive presumption that the hazard-appropriate sign posted provides legally adequate warning of the dangerous condition of which it warns.

The enactment of Act 82 has spurred the State and counties to be more proactive in their hazard identification and risk assessment. The law has also encouraged the uniformity of signs statewide.

Act 82 must be made permanent. The need to preserve the system that the law established is even more imperative now, as Hawaii continues to maintain its status as, and grow, as a destination for visitors seeking outdoor activities, some of which may be very risky.

If it is allowed to sunset on June 30, 2014, the counties and State may gradually lapse and revert to use of more island specific and idiosyncratic signage and placement. Eventually, the

comprehensive statewide hazard evaluation and warning system will dissolve to the detriment of our visitor and residents.

Second, the proposed amendments to section 2 of Act 82 will extend the conclusive presumption that posted Act 82 signage as legally adequate warning of dangerous conditions to “non-natural” conditions on unimproved lands. The State has already begun to post Act 82 signs on unimproved lands on which both natural and non-natural conditions have been identified. However, at present, the law does not afford the State a conclusive presumption even when appropriate signs are posted.

For example, the Department of Land and Natural Resources (DLNR) posted Act 82, and other, warning signs at the head of and along an unofficial trail that leads to a cliff face in Mokuleia that rock climbers have been using for a number of years. Unfortunately, however, notwithstanding DLNR’s efforts, under the wording contained in the current law, the State is not given a presumption that it has provided adequately warning of the dangers at this site. DLNR also posted similar signs along a path that leads to at a smaller cliff face on unimproved land in Makapuu that is also used by rock climbers.

By amending Act 82 to include the proposed wording, the law will encourage the State and counties to be proactive in identifying and evaluating non-natural dangerous conditions on unimproved lands. The identification and evaluation of non-natural dangerous conditions on unimproved lands may become increasing more important and, therefore, should be encouraged, as both visitors and residents alike expand their recreational activities beyond the park lands and official statewide trail system.

We respectfully and strongly recommend that this bill be passed.

NEIL ABERCROMBIE
GOVERNOR OF HAWAII

STATE OF HAWAII
DEPARTMENT OF LAND AND NATURAL RESOURCES

POST OFFICE BOX 621
HONOLULU, HAWAII 96809

Testimony of
WILLIAM J. AILA, JR.
Chairperson

Before the House Committee on
WATER & LAND

Monday, March 10, 2014
8:45 AM
State Capitol, Conference Room 325

In consideration of
SENATE BILL 2248, SENATE DRAFT 2
RELATING TO PUBLIC LAND LIABILITY

Senate Bill 2248, Senate Draft 2, proposes to amend Act 82, Session Laws of Hawaii (SLH) 2003, by deleting the sunset date of June 30, 2014, thus making permanent the liability protections provided by warning signs for outdoor recreation on public lands. **The Department of Land and Natural Resources (Department) strongly supports this measure.** This measure addresses the sunset date of Act 82, but also includes provisions that would clarify government's duty to warn where recreational activities such as rock climbing occur.

Since the passage of legislation in the form of Act 82, SLH 2003, and in the ensuing 11 years, the Department has initiated a comprehensive sign program that is deployed statewide in public recreational areas associated with parks and wilderness trails. These actions have resulted in a variety of critical outcomes and now institutionalized management practices associated with Act 82:

- The creation of a statewide risk assessment working group that established general design and placement standards for of warning signs and continues to review the placement of these signs and new design as warranted by conditions and exposure.
- The promulgation of Chapter 13-8, Hawaii Administrative Rules, for the Design and Placement of Warning Signs
- The approval process through the Board of Land and Natural Resources (Board) on the placement, and as warranted, the design of new warning signs.
- Sign inspection that includes records of the date of each sign location Board approval, installation, and the sign's condition over time.
- Over 400 Act 82 warning signs have been installed and are maintained by the Divisions of State Parks and Forestry and Wildlife, Na Ala Hele Trails and Access Program.

WILLIAM J. AILA, JR.
CHAIRPERSON
BOARD OF LAND AND NATURAL RESOURCES
COMMISSION ON WATER RESOURCE MANAGEMENT

JESSE K. SOUKI
FIRST DEPUTY

WILLIAM M. TAM
DEPUTY DIRECTOR - WATER

AQUATIC RESOURCES
BOATING AND OCEAN RECREATION
BUREAU OF CONVEYANCES
COMMISSION ON WATER RESOURCE MANAGEMENT
CONSERVATION AND COASTAL LANDS
CONSERVATION AND RESOURCES ENFORCEMENT
ENGINEERING
FORESTRY AND WILDLIFE
HISTORIC PRESERVATION
KAHOOLAWE ISLAND RESERVE COMMISSION
LAND
STATE PARKS

In addition to making Act 82 permanent after 11 years of departmental and county implementation, Senate Bill 2248, Senate Draft 2, contains language that would allow for liability protection on public land where recreational activities such as rock climbing occur, with the posting of warning signs associated with exposure to hazards associated with this activity.

The public now has become accustomed to seeing the uniform, standard signs warning of potential exposure to hazardous natural conditions at managed trailheads and park entrances - in addition to at the actual point of exposure - across the State of Hawaii.

This sign program strikes the balance between the government's duty to warn, and the public's responsibility to heed that warning and make an informed choice, before engaging in recreational activity.

It is time to now make this warning management protocol permanent.

The Department supports Senate Bill 2248, Senate Draft 2.

TESTIMONY OF ROBERT TOYOFUKU ON BEHALF OF THE HAWAII ASSOCIATION FOR JUSTICE (HAJ) IN OPPOSITION TO S.B. NO. 2248, SD 2

Date: Monday, March 10, 2014

Time: 8:45 am

To: Chairperson Cindy Evans and Members of the House Committee on Water and Land:

My name is Bob Toyofuku and I am presenting this testimony on behalf of the Hawaii Association for Justice (HAJ) in OPPOSITION to S.B. No. 2248, SD 2, Relating to Public Land Liability.

The issue raised in the Senate Draft 1 as well as included in the SD 2 is to include signage for non-natural conditions to the presumption section of the government's duty to warn on unimproved public lands and possibly on improved public lands as well.

First of all, the purpose of Act 82 when it was enacted and during the ensuing years is to warn citizens and visitors of dangerous natural conditions to prevent harm and injury and provide some protection to the government. The current Act provides for these protections. HAJ objects to the proposed changes in this SD 2 because it does not follow the purpose of the original act to warn of dangerous natural conditions on improved public lands. Persons using state parks have no control over and may not even be aware of any dangerous natural conditions and therefore the warning system is to protect them from these conditions. On the other hand, where there is a non-natural condition which is "man-made" and created by a person or by government itself, there should not be any immunity from negligence or a presumption of immunity when merely a warning sign is erected. There needs to be accountability whenever a so-called non-

natural condition is created by government or by an individual in order to protect the safety of anyone that is on public land.

Secondly, HAJ notes that this addition may increase the burden to the state and counties. The issue raised in this measure is the extent to which government should expend resources to discover and monitor non-natural conditions created by members of the public on government lands that are independent of the warnings that they create and place to warn of natural conditions at state and county parks. The competing factors are the burden to government to find and maintain these so-called non-natural conditions which may be located in more remote locations versus the public safety benefit of warning of non-natural hazardous conditions.

The importance of measures which define minimum standards for governmental entities related to improved public lands, as defined in Act 82 must be viewed in the context that they exist for the benefit of the general public.

Thank you very much for allowing me to testify in OPPOSITION to this measure. We appreciate consideration of our concerns. Please feel free to contact me should you have any questions or desire additional information.

DAVID NASH (RA)

Altera Real Estate
1245 Young St.
Suite 101
Honolulu, HI 96814

M 808 271 2223
TheOahuAgent@me.com
www.TheOahuAgent.com

March 9, 2014
Water and Land committee
415 S Beretania St. #325
Honolulu, Hawaii

Aloha Committee on Water and Land,

I support the passage of SB2248 in order to protect the state from lawsuits brought by people enjoying the mountains on lands that are administered by the state of Hawaii. This will begin to bring us into alignment with the other Western states where the beauty and adventure of the mountains are the very reasons that people live and visit in those states. This is one small step in the much larger scope of tort reform that is needed to allow our state to be a true paradise that allows all users the chance to push their own personal limits while not holding land owners responsible when accidents happen.

By passing this law you will:

- Protect tax payers from unnecessary legal fees and lawsuits brought by users of public lands.
- Encourage the opening of more trails that the citizens and visitors of Hawaii demand.
- Alert visitors and residents alike to take responsibility for themselves in the mountain environments.
- Support the DLNR and their mission to provide access to our state lands while not making them babysit each and every trail user through over signage and closing trails.
- End the days of people profiting from their making poor decisions and holding the land manager or administrator responsible for their own poorly thought out actions.
- Encourage the growing tourism market that seeks to enjoy the mountains as well as the beach on vacations
- Bring mountain areas into alignment with the protections given to beach managers. When was the last time Pipeline was shut down after someone died? Has anyone ever been sued for that death at Pipeline? no, and it should be the same way in the mountain environments.

Sincerely yours,

David Nash

- Chair Oahu Mountain bike Ohana - an IMBA chapter 501(c)3
- Member Na Ala Hele Oahu Advisory council

lowen2-Nga

From: mailinglist@capitol.hawaii.gov
Sent: Saturday, March 08, 2014 8:09 PM
To: waltestimony
Cc: mike@mtbhawaii.com
Subject: Submitted testimony for SB2248 on Mar 10, 2014 08:45AM
Attachments: TestimonySB2248.docx

SB2248

Submitted on: 3/8/2014

Testimony for WAL on Mar 10, 2014 08:45AM in Conference Room 325

Submitted By	Organization	Testifier Position	Present at Hearing
Michael R Solis	Mountain Bike Hawaii LLC	Support	No

Comments:

Please note that testimony submitted less than 24 hours prior to the hearing, improperly identified, or directed to the incorrect office, may not be posted online or distributed to the committee prior to the convening of the public hearing.

Do not reply to this email. This inbox is not monitored. For assistance please email webmaster@capitol.hawaii.gov

We, the undersigned residents of Hawaii and/or possible visitors to Hawaii very strongly support the passage of SB 2248 (SD2) and any provisions that will make this legislation permanent.

We support this measure because we cherish our right to freely enjoy a wide variety of recreational activities in Hawaii's mountains including hiking, biking, trail running, climbing, paragliding and other activities. We are baffled by the State's current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State's legitimate fear of lawsuits. We strongly believe that public lands need to remain open to the public. It is patently absurd that the State should decide when, where, and how people are able to experience Hawaii's natural wonders - especially when such decisions are made largely based on liability risk assessments. It is time to take a significant step toward tort reform and shift our landowner liability paradigm toward something sensible, sustainable, and sane.

In comparison to other Western States, Hawaii's recreational liability statutes are sorely lacking. We do not want to see access to mountain sports across the Hawaiian Islands denied or restricted because the lobby for a small group of trial attorneys holds the rest of us hostage. We strongly disagree with previous testimony against liability reform in Hawaii that suggests that the status quo is in the best interest of the public, or that the status quo will keep us safer by holding the State liable for accidents (such as the Brem case in 2012). We are a responsible group of citizens who recognize the assumed risks in engaging in recreational activities on State lands. We believe that individuals who choose to go hiking, climbing, mountain biking, paragliding, or who choose to engage in any other recreational use of public lands, should do so at their own risk.

Without the passage of this bill, the State of Hawaii is left with very little protection from litigation resulting from injuries that occur on State lands. We believe the lack of liability protection is wholly untenable, especially given the ever-growing popularity of mountain recreation to residents in Hawaii and visitors comprising our tourist economy.

This bill is an agreeable compromise. It notably does not provide the State with absolute immunity, but does require that those engaging in hazardous recreational activities accept the risks associated with their actions. This bill will effectively balance State responsibilities (to maintain public trail systems and to warn of possible hazards) with the responsibilities of individuals to keep themselves safe and adequately prepared. Thus, we fully endorse this essential legislation and urge the Hawaii State Legislature to pass it into law.

Sincerely,

Mike Solis

From: mailinglist@capitol.hawaii.gov
Sent: Sunday, March 09, 2014 9:56 AM
To: waltestimony
Cc: renatomic808@gmail.com
Subject: Submitted testimony for SB2248 on Mar 10, 2014 08:45AM

SB2248

Submitted on: 3/9/2014

Testimony for WAL on Mar 10, 2014 08:45AM in Conference Room 325

Submitted By	Organization	Testifier Position	Present at Hearing
Rene Vicera Jr	www.facebook.com/808canyons	Support	No

Comments: We, the undersigned residents of Hawaii and/or possible visitors to Hawaii very strongly support the passage of SB 2248 (SD2) and any provisions that will make this legislation permanent. We support this measure because we cherish our right to freely enjoy a wide variety of recreational activities in Hawaii's mountains including hiking, biking, trail running, climbing, paragliding, canyoneering and other activities. We are baffled by the State's current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State's legitimate fear of lawsuits. We strongly believe that public lands need to remain open to the public. It is patently absurd that the State should decide when, where, and how people are able to experience Hawaii's natural wonders - especially when such decisions are made largely based on liability risk assessments. It is time to take a significant step toward tort reform and shift our landowner liability paradigm toward something sensible, sustainable, and sane. In comparison to other Western States, Hawaii's recreational liability statutes are sorely lacking. We do not want to see access to mountain sports across the Hawaiian Islands denied or restricted because the lobby for a small group of trial attorneys holds the rest of us hostage. We strongly disagree with previous testimony against liability reform in Hawaii that suggests that the status quo is in the best interest of the public, or that the status quo will keep us safer by holding the State liable for accidents (such as the Brem case in 2012). We are a responsible group of citizens who recognize the assumed risks in engaging in recreational activities on State lands. We believe that individuals who choose to go hiking, climbing, mountain biking, paragliding, or who choose to engage in any other recreational use of public lands, should do so at their own risk. Without the passage of this bill, the State of Hawaii is left with very little protection from litigation resulting from injuries that occur on State lands. We believe the lack of liability protection is wholly untenable, especially given the ever-growing popularity of mountain recreation to residents in Hawaii and visitors comprising our tourist economy. This bill is an agreeable compromise. It notably does not provide the State with absolute immunity, but does require that those engaging in hazardous recreational activities accept the risks associated with their actions. This bill will effectively balance State responsibilities (to maintain public trail systems and to warn of possible hazards) with the responsibilities of individuals to keep themselves safe and adequately prepared. Thus, we fully endorse this essential legislation and urge the Hawaii State Legislature to pass it into law. Sincerely, Rene Vicera Jr, and the community of www.facebook.com/808canyons.

Please note that testimony submitted less than 24 hours prior to the hearing, improperly identified, or directed to the incorrect office, may not be posted online or distributed to the committee prior to the convening of the public hearing.

Do not reply to this email. This inbox is not monitored. For assistance please email webmaster@capitol.hawaii.gov

March 8, 2014

The Honorable Cindy Evans, Chair,
and members of the Committee on Water and Land
State House of Representatives
Hawaii State Capitol
415 South Beretania Street
Honolulu, Hawaii 96813

Testimony of Alex Colby on behalf of the Hawaii Paragliding Association in SUPPORT of S.B.
2248, SD 2

Date: Monday, March 10, 2014
Time: 8:45 am - hearing

Dear Chair Evans and Committee Members:

The Hawaii Paragliding Association is united with the climbing, hiking and mountain biking communities, and other Hawaii outdoor recreation groups, in our desire to promote responsible access to public lands, without undue liability for the state or other landowners. Therefore we strongly support the passage of S.B. 2248 SD 2 and any provisions that will make this legislation permanent.

We believe this bill will effectively balance state responsibilities to maintain public trail systems, and to warn of possible hazards, with the responsibilities of individuals to keep themselves safe and adequately prepared. We fully endorse this legislation and urge the Hawaii State Legislature to pass it into law.

Very Truly Yours,

Alex Colby
President, Hawaii Paragliding Association
windlines@hawaii.rr.com
www.windlines.net

WRITTEN TESTIMONY IN SUPPORT OF SB2248 SD2

KENNETH MCKELL
HONOLULU, HI

I would like to inform the Water and Land Committee of my support for SB2248 SD2. As a resident of Makiki and an avid outdoorsperson, it is my opinion that the State should not be liable for accidents that occur on State land where manmade improvements have been made by people other than the State. With the addition of signage, as provided for in this bill, informing the casual outdoorsperson of the potential dangers when that are known to the State, I feel that this represents a fair balance between the State caring for its residents and visitors and people in general acting with common sense and caution.

Thank you for considering SB2248. I urge you to pass it out of committee.

From: mailinglist@capitol.hawaii.gov
Sent: Sunday, March 09, 2014 3:48 PM
To: waltestimony
Cc: flydonike@aol.com
Subject: Submitted testimony for SB2248 on Mar 10, 2014 08:45AM

SB2248

Submitted on: 3/9/2014

Testimony for WAL on Mar 10, 2014 08:45AM in Conference Room 325

Submitted By	Organization	Testifier Position	Present at Hearing
Don Ikenberry	Individual	Comments Only	No

Comments: We, the undersigned residents of Hawaii and/or possible visitors to Hawaii very strongly support the passage of SB 2248 (SD2) and any provisions that will make this legislation permanent. We support this measure because we cherish our right to freely enjoy a wide variety of recreational activities in Hawaii's mountains including hiking, biking, trail running, climbing, paragliding and other activities. We are baffled by the State's current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State's legitimate fear of lawsuits. We strongly believe that public lands need to remain open to the public. It is patently absurd that the State should decide when, where, and how people are able to experience Hawaii's natural wonders - especially when such decisions are made largely based on liability risk assessments. It is time to take a significant step toward tort reform and shift our landowner liability paradigm toward something sensible, sustainable, and sane. In comparison to other Western States, Hawaii's recreational liability statutes are sorely lacking. We do not want to see access to mountain sports across the Hawaiian Islands denied or restricted because the lobby for a small group of trial attorneys holds the rest of us hostage. We strongly disagree with previous testimony against liability reform in Hawaii that suggests that the status quo is in the best interest of the public, or that the status quo will keep us safer by holding the State liable for accidents (such as the Brem case in 2012). We are a responsible group of citizens who recognize the assumed risks in engaging in recreational activities on State lands. We believe that individuals who choose to go hiking, climbing, mountain biking, paragliding, or who choose to engage in any other recreational use of public lands, should do so at their own risk. Without the passage of this bill, the State of Hawaii is left with very little protection from litigation resulting from injuries that occur on State lands. We believe the lack of liability protection is wholly untenable, especially given the ever-growing popularity of mountain recreation to residents in Hawaii and visitors comprising our tourist economy. This bill is an agreeable compromise. It notably does not provide the State with absolute immunity, but does require that those engaging in hazardous recreational activities accept the risks associated with their actions. This bill will effectively balance State responsibilities (to maintain public trail systems and to warn of possible hazards) with the responsibilities of individuals to keep themselves safe and adequately prepared. Thus, we fully endorse this essential legislation and urge the Hawaii State Legislature to pass it into law. Sincerely, Don Ikenberry

Please note that testimony submitted less than 24 hours prior to the hearing, improperly identified, or directed to the incorrect office, may not be posted online or distributed to the committee prior to the

convening of the public hearing.

Do not reply to this email. This inbox is not monitored. For assistance please email webmaster@capitol.hawaii.gov

lowen2-Nga

From: mailinglist@capitol.hawaii.gov
Sent: Saturday, March 08, 2014 9:47 PM
To: waltestimony
Cc: kalani.math@gmail.com
Subject: Submitted testimony for SB2248 on Mar 10, 2014 08:45AM
Attachments: testimony.docx

SB2248

Submitted on: 3/8/2014

Testimony for WAL on Mar 10, 2014 08:45AM in Conference Room 325

Submitted By	Organization	Testifier Position	Present at Hearing
Duc Ong	Individual	Support	No

Comments:

Please note that testimony submitted less than 24 hours prior to the hearing, improperly identified, or directed to the incorrect office, may not be posted online or distributed to the committee prior to the convening of the public hearing.

Do not reply to this email. This inbox is not monitored. For assistance please email webmaster@capitol.hawaii.gov

We, the undersigned residents of Hawaii and/or possible visitors to Hawaii very strongly support the passage of SB 2248 (SD2) and any provisions that will make this legislation permanent.

We support this measure because we cherish our right to freely enjoy a wide variety of recreational activities in Hawaii's mountains including hiking, biking, trail running, climbing, paragliding and other activities. We are baffled by the State's current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State's legitimate fear of lawsuits. We strongly believe that public lands need to remain open to the public. It is patently absurd that the State should decide when, where, and how people are able to experience Hawaii's natural wonders - especially when such decisions are made largely based on liability risk assessments. It is time to take a significant step toward tort reform and shift our landowner liability paradigm toward something sensible, sustainable, and sane.

In comparison to other Western States, Hawaii's recreational liability statutes are sorely lacking. We do not want to see access to mountain sports across the Hawaiian Islands denied or restricted because the lobby for a small group of trial attorneys holds the rest of us hostage. We strongly disagree with previous testimony against liability reform in Hawaii that suggests that the status quo is in the best interest of the public, or that the status quo will keep us safer by holding the State liable for accidents (such as the Brem case in 2012). We are a responsible group of citizens who recognize the assumed risks in engaging in recreational activities on State lands. We believe that individuals who choose to go hiking, climbing, mountain biking, paragliding, or who choose to engage in any other recreational use of public lands, should do so at their own risk.

Without the passage of this bill, the State of Hawaii is left with very little protection from litigation resulting from injuries that occur on State lands. We believe the lack of liability protection is wholly untenable, especially given the ever-growing popularity of mountain recreation to residents in Hawaii and visitors comprising our tourist economy.

This bill is an agreeable compromise. It notably does not provide the State with absolute immunity, but does require that those engaging in hazardous recreational activities accept the risks associated with their actions. This bill will effectively balance State responsibilities (to maintain public trail systems and to warn of possible hazards) with the responsibilities of individuals to keep themselves safe and adequately prepared. Thus, we fully endorse this essential legislation and urge the Hawaii State Legislature to pass it into law.

Sincerely,

Duc Ong

From: mailinglist@capitol.hawaii.gov
Sent: Sunday, March 09, 2014 7:05 AM
To: waltestimony
Cc: frankhighsmith@hotmail.com
Subject: Submitted testimony for SB2248 on Mar 10, 2014 08:45AM

SB2248

Submitted on: 3/9/2014

Testimony for WAL on Mar 10, 2014 08:45AM in Conference Room 325

Submitted By	Organization	Testifier Position	Present at Hearing
frank highsmith	Individual	Comments Only	No

Comments: We, the undersigned residents of Hawaii and/or possible visitors to Hawaii very strongly support the passage of SB 2248 (SD2) and any provisions that will make this legislation permanent. We support this measure because we cherish our right to freely enjoy a wide variety of recreational activities in Hawaii's mountains including hiking, biking, trail running, climbing, paragliding and other activities. We are baffled by the State's current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State's legitimate fear of lawsuits. We strongly believe that public lands need to remain open to the public. It is patently absurd that the State should decide when, where, and how people are able to experience Hawaii's natural wonders - especially when such decisions are made largely based on liability risk assessments. It is time to take a significant step toward tort reform and shift our landowner liability paradigm toward something sensible, sustainable, and sane. In comparison to other Western States, Hawaii's recreational liability statutes are sorely lacking. We do not want to see access to mountain sports across the Hawaiian Islands denied or restricted because the lobby for a small group of trial attorneys holds the rest of us hostage. We strongly disagree with previous testimony against liability reform in Hawaii that suggests that the status quo is in the best interest of the public, or that the status quo will keep us safer by holding the State liable for accidents (such as the Brem case in 2012). We are a responsible group of citizens who recognize the assumed risks in engaging in recreational activities on State lands. We believe that individuals who choose to go hiking, climbing, mountain biking, paragliding, or who choose to engage in any other recreational use of public lands, should do so at their own risk. Without the passage of this bill, the State of Hawaii is left with very little protection from litigation resulting from injuries that occur on State lands. We believe the lack of liability protection is wholly untenable, especially given the ever-growing popularity of mountain recreation to residents in Hawaii and visitors comprising our tourist economy. This bill is an agreeable compromise. It notably does not provide the State with absolute immunity, but does require that those engaging in hazardous recreational activities accept the risks associated with their actions. This bill will effectively balance State responsibilities (to maintain public trail systems and to warn of possible hazards) with the responsibilities of individuals to keep themselves safe and adequately prepared. Thus, we fully endorse this essential legislation and urge the Hawaii State Legislature to pass it into law. Sincerely, Frank Highsmith

Please note that testimony submitted less than 24 hours prior to the hearing, improperly identified, or directed to the incorrect office, may not be posted online or distributed to the committee prior to the

convening of the public hearing.

Do not reply to this email. This inbox is not monitored. For assistance please email webmaster@capitol.hawaii.gov

We, the undersigned residents of Hawaii and/or possible visitors to Hawaii very strongly support the passage of SB 2248 (SD2) and any provisions that will make this legislation permanent.

We support this measure because we cherish our right to freely enjoy a wide variety of recreational activities in Hawaii's mountains including hiking, biking, trail running, climbing, paragliding and other activities. We are baffled by the State's current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State's legitimate fear of lawsuits. We strongly believe that public lands need to remain open to the public. It is patently absurd that the State should decide when, where, and how people are able to experience Hawaii's natural wonders - especially when such decisions are made largely based on liability risk assessments. It is time to take a significant step toward tort reform and shift our landowner liability paradigm toward something sensible, sustainable, and sane.

In comparison to other Western States, Hawaii's recreational liability statutes are sorely lacking. We do not want to see access to mountain sports across the Hawaiian Islands denied or restricted because the lobby for a small group of trial attorneys holds the rest of us hostage. We strongly disagree with previous testimony against liability reform in Hawaii that suggests that the status quo is in the best interest of the public, or that the status quo will keep us safer by holding the State liable for accidents (such as the Brem case in 2012). We are a responsible group of citizens who recognize the assumed risks in engaging in recreational activities on State lands. We believe that individuals who choose to go hiking, climbing, mountain biking, paragliding, or who choose to engage in any other recreational use of public lands, should do so at their own risk.

Without the passage of this bill, the State of Hawaii is left with very little protection from litigation resulting from injuries that occur on State lands. We believe the lack of liability protection is wholly untenable, especially given the ever-growing popularity of mountain recreation to residents in Hawaii and visitors comprising our tourist economy.

This bill is an agreeable compromise. It notably does not provide the State with absolute immunity, but does require that those engaging in hazardous recreational activities accept the risks associated with their actions. This bill will effectively balance State responsibilities (to maintain public trail systems and to warn of possible hazards) with the responsibilities of individuals to keep themselves safe and adequately prepared. Thus, we fully endorse this essential legislation and urge the Hawaii State Legislature to pass it into law.

Sincerely,

George Cummins

From: mailinglist@capitol.hawaii.gov
Sent: Saturday, March 08, 2014 8:22 PM
To: waltestimony
Cc: gpknopp@gkenvllc.com
Subject: Submitted testimony for SB2248 on Mar 10, 2014 08:45AM

SB2248

Submitted on: 3/8/2014

Testimony for WAL on Mar 10, 2014 08:45AM in Conference Room 325

Submitted By	Organization	Testifier Position	Present at Hearing
Graham Paul Knopp, Ph.D.	Individual	Support	No

Comments: I, the undersigned resident of Hawaii very strongly support the passage of SB 2248 (SD2) and any provisions that will make this legislation permanent. I support this measure because I cherish our right to freely enjoy a wide variety of recreational activities in Hawaii's mountains including hiking, biking, trail running, climbing, hand gliding, paragliding and other activities. I am baffled by the State's current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State's legitimate fear of lawsuits. I strongly believe that public lands need to remain open to the public. It is patently absurd that the State should decide when, where, and how people are able to experience Hawaii's natural wonders - especially when such decisions are made largely based on liability risk assessments. It is time to take a significant step toward tort reform and shift our landowner liability paradigm toward something sensible, sustainable, and sane. In comparison to other Western States, Hawaii's recreational liability statutes are sorely lacking. I do not want to see access to mountain sports across the Hawaiian Islands denied or restricted because the lobby for a small group of trial attorneys holds the rest of us hostage. I strongly disagree with previous testimony against liability reform in Hawaii that suggests that the status quo is in the best interest of the public, or that the status quo will keep me safer by holding the State liable for accidents (such as the Brem case in 2012). I am a responsible citizen who recognizes the assumed risks in engaging in recreational activities on State lands. I believe that individuals who choose to go hiking, climbing, mountain biking, paragliding, or who choose to engage in any other recreational use of public lands, should do so at their own risk. This bill would also facilitate traditional uses such as shoreline fishing and gathering in both mauka and makai locations, where access requires traversing private or public properties. Additionally, this is an issue that relates to public health, for without access to recreate, the public has less opportunity to exercise, and the resulting negative impacts to public health are many. Without the passage of this bill, the State of Hawaii is left with very little protection from litigation resulting from injuries that occur on State lands. I believe the lack of liability protection is wholly untenable, especially given the ever-growing popularity of mountain recreation to residents in Hawaii and visitors comprising our tourist economy. This bill is an agreeable compromise. It notably does not provide the State with absolute immunity, but does require that those engaging in hazardous recreational activities accept the risks associated with their actions. This bill will effectively balance State responsibilities (to maintain public trail systems and to warn of possible hazards) with the responsibilities of individuals to keep themselves safe and adequately prepared. Thus, I fully endorse this essential legislation and urge the Hawaii State Legislature to pass it into law. Thank you, Graham Paul Knopp, Ph.D. PO Box 1310 Honokaa, Hawaii

96727

Please note that testimony submitted less than 24 hours prior to the hearing, improperly identified, or directed to the incorrect office, may not be posted online or distributed to the committee prior to the convening of the public hearing.

Do not reply to this email. This inbox is not monitored. For assistance please email webmaster@capitol.hawaii.gov

I, William Petrie very strongly support the passage of SB 2248 (SD2) and any provisions that will make this legislation permanent.

I support this measure because I cherish my right to freely enjoy a wide variety of recreational activities in Hawaii's mountains including hiking, biking, trail running, climbing, paragliding and other activities. I am baffled by the State's current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State's legitimate fear of lawsuits. I strongly believe that public lands need to remain open to the public. It is patently absurd that the State should decide when, where, and how people are able to experience Hawaii's natural wonders - especially when such decisions are made largely based on liability risk assessments. It is time to take a significant step toward tort reform and shift our landowner liability paradigm toward something sensible, sustainable, and sane.

In comparison to other Western States, Hawaii's recreational liability statutes are sorely lacking. I do not want to see access to mountain sports across the Hawaiian Islands denied or restricted because the lobby for a small group of trial attorneys holds the rest of us hostage. I strongly disagree with previous testimony against liability reform in Hawaii that suggests that the status quo is in the best interest of the public, or that the status quo will keep us safer by holding the State liable for accidents (such as the Brem case in 2012). I am a responsible citizen who recognizes the assumed risks in engaging in recreational activities on State lands. I believe that individuals who choose to go hiking, climbing, mountain biking, paragliding, or who choose to engage in any other recreational use of public lands, should do so at their own risk.

Without the passage of this bill, the State of Hawaii is left with very little protection from litigation resulting from injuries that occur on State lands. I believe the lack of liability protection is wholly untenable, especially given the ever-growing popularity of mountain recreation to residents in Hawaii and visitors comprising our tourist economy.

This bill is an agreeable compromise. It notably does not provide the State with absolute immunity, but does require that those engaging in hazardous recreational activities accept the risks associated with their actions. This bill will effectively balance State responsibilities (to maintain public trail systems and to warn of possible hazards) with the responsibilities of individuals to keep themselves safe and adequately prepared. Thus, I fully endorse this essential legislation and urge the Hawaii State Legislature to pass it into law.

Sincerely,

William Petrie

We, the undersigned residents of Hawaii and/or possible visitors to Hawaii very strongly support the passage of SB 2248 (SD2) and any provisions that will make this legislation permanent.

We support this measure because we cherish our right to freely enjoy a wide variety of recreational activities in Hawaii's mountains including hiking, biking, trail running, climbing, paragliding and other activities. We are baffled by the State's current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State's legitimate fear of lawsuits. We strongly believe that public lands need to remain open to the public. It is patently absurd that the State should decide when, where, and how people are able to experience Hawaii's natural wonders - especially when such decisions are made largely based on liability risk assessments. It is time to take a significant step toward tort reform and shift our landowner liability paradigm toward something sensible, sustainable, and sane.

In comparison to other Western States, Hawaii's recreational liability statutes are sorely lacking. We do not want to see access to mountain sports across the Hawaiian Islands denied or restricted because the lobby for a small group of trial attorneys holds the rest of us hostage. We strongly disagree with previous testimony against liability reform in Hawaii that suggests that the status quo is in the best interest of the public, or that the status quo will keep us safer by holding the State liable for accidents (such as the Brem case in 2012). We are a responsible group of citizens who recognize the assumed risks in engaging in recreational activities on State lands. We believe that individuals who choose to go hiking, climbing, mountain biking, paragliding, or who choose to engage in any other recreational use of public lands, should do so at their own risk.

Without the passage of this bill, the State of Hawaii is left with very little protection from litigation resulting from injuries that occur on State lands. We believe the lack of liability protection is wholly untenable, especially given the ever-growing popularity of mountain recreation to residents in Hawaii and visitors comprising our tourist economy.

This bill is an agreeable compromise. It notably does not provide the State with absolute immunity, but does require that those engaging in hazardous recreational activities accept the risks associated with their actions. This bill will effectively balance State responsibilities (to maintain public trail systems and to warn of possible hazards) with the responsibilities of individuals to keep themselves safe and adequately prepared. Thus, we fully endorse this essential legislation and urge the Hawaii State Legislature to pass it into law.

Sincerely,

Jayson Biggins, Natalie Foley, Jaron Biggins, Lars Banke, Diane Banke, Paul McLauchlan, Rick Heatley, Lee Kenyon, Mark Edgley, Johnny Lu, Johnathan Clarke, Kris Kriewska, Al Thielmann, Charlie Webb, Paul McLennan, Linda McLennan, Duane Harrington, Pierre Laliberte, Shabe Lohrasbe, Simon Larvin, Sam Dyatt, Richard Rebneris, Chris Webster, Amir Izadi, Margit Nance, Jason Leus, Andrew Leus, Drew Raymond, Mark Henderson, Ryan Henderson, Sarah Selecky, Nick Stofer, Brett Hayward, Abby Greene, Bill James, Kuno Egger, Heiner Henke, Joe Gortan, Cal Paley, Matt Paley, Sue Briggs, Phil Biggins, Gray Biggins, and Ben Whyte

From: mailinglist@capitol.hawaii.gov
Sent: Saturday, March 08, 2014 6:32 PM
To: waltestimony
Cc: cjoec01@msn.com
Subject: Submitted testimony for SB2248 on Mar 10, 2014 08:45AM

SB2248

Submitted on: 3/8/2014

Testimony for WAL on Mar 10, 2014 08:45AM in Conference Room 325

Submitted By	Organization	Testifier Position	Present at Hearing
joseph	Individual	Comments Only	No

Comments: We, the undersigned residents of Hawaii and/or possible visitors to Hawaii very strongly support the passage of SB 2248 (SD2) and any provisions that will make this legislation permanent. We support this measure because we cherish our right to freely enjoy a wide variety of recreational activities in Hawaii's mountains including hiking, biking, trail running, climbing, paragliding and other activities. We are baffled by the State's current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State's legitimate fear of lawsuits. We strongly believe that public lands need to remain open to the public. It is patently absurd that the State should decide when, where, and how people are able to experience Hawaii's natural wonders - especially when such decisions are made largely based on liability risk assessments. It is time to take a significant step toward tort reform and shift our landowner liability paradigm toward something sensible, sustainable, and sane. In comparison to other Western States, Hawaii's recreational liability statutes are sorely lacking. We do not want to see access to mountain sports across the Hawaiian Islands denied or restricted because the lobby for a small group of trial attorneys holds the rest of us hostage. We strongly disagree with previous testimony against liability reform in Hawaii that suggests that the status quo is in the best interest of the public, or that the status quo will keep us safer by holding the State liable for accidents (such as the Brem case in 2012). We are a responsible group of citizens who recognize the assumed risks in engaging in recreational activities on State lands. We believe that individuals who choose to go hiking, climbing, mountain biking, paragliding, or who choose to engage in any other recreational use of public lands, should do so at their own risk. Without the passage of this bill, the State of Hawaii is left with very little protection from litigation resulting from injuries that occur on State lands. We believe the lack of liability protection is wholly untenable, especially given the ever-growing popularity of mountain recreation to residents in Hawaii and visitors comprising our tourist economy. This bill is an agreeable compromise. It notably does not provide the State with absolute immunity, but does require that those engaging in hazardous recreational activities accept the risks associated with their actions. This bill will effectively balance State responsibilities (to maintain public trail systems and to warn of possible hazards) with the responsibilities of individuals to keep themselves safe and adequately prepared. Thus, we fully endorse this essential legislation and urge the Hawaii State Legislature to pass it into law.

Please note that testimony submitted less than 24 hours prior to the hearing, improperly identified, or directed to the incorrect office, may not be posted online or distributed to the committee prior to the

convening of the public hearing.

Do not reply to this email. This inbox is not monitored. For assistance please email webmaster@capitol.hawaii.gov

lowen2-Nga

From: mailinglist@capitol.hawaii.gov
Sent: Sunday, March 09, 2014 8:34 AM
To: waltestimony
Cc: sreka_sandy@yahoo.com
Subject: Submitted testimony for SB2248 on Mar 10, 2014 08:45AM

SB2248

Submitted on: 3/9/2014

Testimony for WAL on Mar 10, 2014 08:45AM in Conference Room 325

Submitted By	Organization	Testifier Position	Present at Hearing
June Akers	Individual	Support	No

Comments: As a longtime resident and outdoor enthusiast, I support SB2248, and respectfully ask that you pass this legislation to promote responsible access to public lands, without undue liability for the state. While I worry about all the signage this bill would cause to be billboarded on our aina, it does seem an unfortunate necessary step to educate those folks who haven't done their due diligence in educating themselves before venturing into an unfamiliar environment. This bill is a step in the right direction of balancing state responsibilities to maintain public trail systems and to warn of possible hazards with the responsibilities of individuals to keep themselves safe and adequately prepared.

Please note that testimony submitted less than 24 hours prior to the hearing, improperly identified, or directed to the incorrect office, may not be posted online or distributed to the committee prior to the convening of the public hearing.

Do not reply to this email. This inbox is not monitored. For assistance please email webmaster@capitol.hawaii.gov

lowen2-Nga

From: mailinglist@capitol.hawaii.gov
Sent: Saturday, March 08, 2014 10:38 PM
To: waltestimony
Cc: stardustsparklin@gmail.com
Subject: *Submitted testimony for SB2248 on Mar 10, 2014 08:45AM*

SB2248

Submitted on: 3/8/2014

Testimony for WAL on Mar 10, 2014 08:45AM in Conference Room 325

Submitted By	Organization	Testifier Position	Present at Hearing
Kevin Nesnow	Individual	Support	No

Comments:

Please note that testimony submitted less than 24 hours prior to the hearing, improperly identified, or directed to the incorrect office, may not be posted online or distributed to the committee prior to the convening of the public hearing.

Do not reply to this email. This inbox is not monitored. For assistance please email webmaster@capitol.hawaii.gov

I, the undersigned resident of Hawaii very strongly support the passage of SB 2248 (SD2) and any provisions that will make this legislation permanent.

I support this measure because I cherish my right to freely enjoy a wide variety of recreational activities in Hawaii's mountains including hiking, biking, trail running, climbing, paragliding and other activities. I am baffled by the State's current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State's legitimate fear of lawsuits. We strongly believe that public lands need to remain open to the public. It is patently absurd that the State should decide when, where, and how people are able to experience Hawaii's natural wonders - especially when such decisions are made largely based on liability risk assessments. It is time to take a significant step toward tort reform and shift our landowner liability paradigm toward something sensible, sustainable, and sane.

In comparison to other Western States, Hawaii's recreational liability statutes are sorely lacking. I do not want to see access to mountain sports across the Hawaiian Islands denied or restricted because the lobby for a small group of trial attorneys holds the rest of us hostage. I strongly disagree with previous testimony against liability reform in Hawaii that suggests that the status quo is in the best interest of the public, or that the status quo will keep us safer by holding the State liable for accidents (such as the Brem case in 2012). I am a responsible citizen who recognizes the assumed risks in engaging in recreational activities on State lands. I believe that individuals who choose to go hiking, climbing, mountain biking, paragliding, or who choose to engage in any other recreational use of public lands, should do so at their own risk.

Without the passage of this bill, the State of Hawaii is left with very little protection from litigation resulting from injuries that occur on State lands. We believe the lack of liability protection is wholly untenable, especially given the ever-growing popularity of mountain recreation to residents in Hawaii and visitors comprising our tourist economy.

This bill is an agreeable compromise. It notably does not provide the State with absolute immunity, but does require that those engaging in hazardous recreational activities accept the risks associated with their actions. This bill will effectively balance State responsibilities (to maintain public trail systems and to warn of possible hazards) with the responsibilities of individuals to keep themselves safe and adequately prepared. Thus, I fully endorse this essential legislation and urge the Hawaii State Legislature to pass it into law.

Sincerely,

LaRandie R. Holley

To: Committee on Water and Land
Re: Senate Bill 2248 SD2 Hearing
Monday, March 10, 2014, 11:30 a.m., Room 325
From: Laura N. Matsumoto
Citizen of the State of Hawaii, resident of Oahu

Testimony in SUPPORT of SB 2248 (SD2)

I, Laura N. Matsumoto, very strongly support the passage of SB 1007 (HD1) and any provisions that will make this legislation permanent.

I support this measure because I cherish my right to freely enjoy a wide variety of recreational activities in Hawaii's mountains including hiking, biking, trail running, climbing, paragliding and other activities. I am baffled by the State's current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State's legitimate fear of lawsuits. I strongly believe that public lands need to remain open to the public. It is patently absurd that the State should decide when, where, and how people are able to experience Hawaii's natural wonders - especially when such decisions are made largely based on liability risk assessments. It is time to take a significant step toward tort reform and shift our landowner liability paradigm toward something sensible, sustainable, and sane.

In comparison to other Western States, Hawaii's recreational liability statutes are sorely lacking. I do not want to see access to mountain sports across the Hawaiian Islands denied or restricted because the lobby for a small group of trial attorneys holds the rest of us hostage. I strongly disagree with previous testimony against liability reform in Hawaii that suggests that the status quo is in the best interest of the public, or that the status quo will keep me safer by holding the State liable for accidents (such as the Brem case in 2012). I am a responsible citizen who recognizes the assumed risks in engaging in recreational activities on State lands. I believe that individuals who choose to go hiking, climbing, mountain biking, paragliding, or who choose to engage in any other recreational use of public lands, should do so at their own risk.

Without the passage of this bill, the State of Hawaii is left with very little protection from litigation resulting from injuries that occur on State lands. I believe the lack of liability protection is wholly untenable, especially given the ever-growing popularity of mountain recreation to residents in Hawaii and visitors comprising our tourist economy.

This bill is an agreeable compromise. It notably does not provide the State with absolute immunity, but does require that those engaging in hazardous recreational activities accept the risks associated with their actions. This bill will effectively balance State responsibilities (to maintain public trail systems and to warn of possible hazards) with the responsibilities of individuals to keep

themselves safe and adequately prepared. Thus, I fully endorse this essential legislation and urge the Hawaii State Legislature to pass it into law.

Regards,

Laura N. Matsumoto

From: mailinglist@capitol.hawaii.gov
Sent: Sunday, March 09, 2014 1:19 AM
To: waltestimony
Cc: lovena.harwood@gmail.com
Subject: Submitted testimony for SB2248 on Mar 10, 2014 08:45AM

SB2248

Submitted on: 3/9/2014

Testimony for WAL on Mar 10, 2014 08:45AM in Conference Room 325

Submitted By	Organization	Testifier Position	Present at Hearing
Lovena Harwood	Individual	Support	No

Comments: We, the undersigned residents of Hawaii and/or possible visitors to Hawaii very strongly support the passage of SB 2248 (SD2) and any provisions that will make this legislation permanent. We support this measure because we cherish our right to freely enjoy a wide variety of recreational activities in Hawaii's mountains including hiking, biking, trail running, climbing, paragliding and other activities. We are baffled by the State's current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State's legitimate fear of lawsuits. We strongly believe that public lands need to remain open to the public. It is patently absurd that the State should decide when, where, and how people are able to experience Hawaii's natural wonders - especially when such decisions are made largely based on liability risk assessments. It is time to take a significant step toward tort reform and shift our landowner liability paradigm toward something sensible, sustainable, and sane. In comparison to other Western States, Hawaii's recreational liability statutes are sorely lacking. We do not want to see access to mountain sports across the Hawaiian Islands denied or restricted because the lobby for a small group of trial attorneys holds the rest of us hostage. We strongly disagree with previous testimony against liability reform in Hawaii that suggests that the status quo is in the best interest of the public, or that the status quo will keep us safer by holding the State liable for accidents (such as the Brem case in 2012). We are a responsible group of citizens who recognize the assumed risks in engaging in recreational activities on State lands. We believe that individuals who choose to go hiking, climbing, mountain biking, paragliding, or who choose to engage in any other recreational use of public lands, should do so at their own risk. Without the passage of this bill, the State of Hawaii is left with very little protection from litigation resulting from injuries that occur on State lands. We believe the lack of liability protection is wholly untenable, especially given the ever-growing popularity of mountain recreation to residents in Hawaii and visitors comprising our tourist economy. This bill is an agreeable compromise. It notably does not provide the State with absolute immunity, but does require that those engaging in hazardous recreational activities accept the risks associated with their actions. This bill will effectively balance State responsibilities (to maintain public trail systems and to warn of possible hazards) with the responsibilities of individuals to keep themselves safe and adequately prepared. Thus, we fully endorse this essential legislation and urge the Hawaii State Legislature to pass it into law. Sincerely, Lovena Pao Harwood

Please note that testimony submitted less than 24 hours prior to the hearing, improperly identified, or directed to the incorrect office, may not be posted online or distributed to the committee prior to the

convening of the public hearing.

Do not reply to this email. This inbox is not monitored. For assistance please email webmaster@capitol.hawaii.gov

Name: Debora Halbert

Position/Title and Organization: Testifying as an individual

Committee: Water and Land

Hearing Date: March 9, 2014

Time: 8:45 PM

Measure Number SB 2248 SD2

I am writing as an individual who is an avid climber, hiker, and mountain enthusiast. I am also submitting testimony on behalf of the over 2000 hikers, climbers, mountain bikers, tourists, and advocates for a better and more balanced liability law in Hawaii who also believe that Act 82 should be made permanent and extend to protect the state from activities that may take place on any type of public land. Attached is our original petition in support of SB 1007 HD1, which is the exact same bill as SB 2248 SD2 that is before the committee today.

The people listed here are those who love the land, enjoy the mountains, and want to ensure that the State protects their access. They are also people who feel the state's current liability laws are deeply flawed and need to be changed. We were able to generate the bulk of these signatures in two days, but since it was originally submitted with 1300 signatures, you can see that our support has continued to grow.

We hope very much that you will listen to the testimony of those who love to be in the mountains and want to see the state have better liability protection.

Recipient: Hawaii State Legislature

Letter: Greetings,

We, the undersigned residents of Hawaii and/or possible visitors to Hawaii very strongly support the passage of SB 1007 (HD1) and any provisions that will make this legislation permanent.

We support this measure because we cherish our right to freely enjoy a wide variety of recreational activities in Hawaii's mountains including hiking, biking, trail running, climbing, paragliding and other activities. We are baffled by the State's current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State's legitimate fear of lawsuits. We strongly believe that public lands need to remain open to the public. It is patently absurd that the State should decide when, where, and how people are able to experience Hawaii's natural wonders - especially when such decisions are made largely based on liability risk assessments. It is time to take a significant step toward tort reform and shift our landowner liability paradigm toward something sensible, sustainable, and sane.

In comparison to other Western States, Hawaii's recreational liability statutes are sorely lacking. We do not want to see access to mountain sports across the Hawaiian Islands denied or restricted because the lobby for a small group of trial attorneys holds the rest of us hostage. We strongly disagree with previous testimony against liability reform in Hawaii that suggests that the status quo is in the best interest of the public, or that the status quo will keep us safer by holding the State liable for accidents (such as the Brem case in 2012). We are a responsible group of citizens who recognize the assumed risks in engaging in recreational activities on State lands. We believe that individuals who choose to go hiking, climbing, mountain biking, paragliding, or who choose to engage in any other recreational use of public lands, should do so at their own risk.

Without the passage of this bill, the State of Hawaii is left with very little protection from litigation resulting from injuries that occur on State lands. We believe the lack of liability protection is wholly untenable, especially given the ever-growing popularity of mountain recreation to residents in Hawaii and visitors comprising our tourist economy.

This bill is an agreeable compromise. It notably does not provide the State with absolute immunity, but does require that those engaging in hazardous recreational activities accept the risks associated with their actions. This bill will effectively balance State responsibilities (to maintain public trail systems and to warn of possible hazards) with the responsibilities of individuals to keep themselves safe and adequately prepared. Thus, we fully endorse this essential legislation and urge the Hawaii State Legislature to pass it into law.

Sincerely,

Comments

Name	Location	Date	Comment
Michael Richardson	Honolulu, HI	2014-01-28	Public lands should be public and not closed, nor should their fate be decide by a minority group of trial attorneys. Climbing rocks, hiking and biking our trails, and pursuing other sports in the mountains should not be a crime due to fear of greed of attorneys.
Dave Fahrenwald	kailua, HI	2014-01-28	Stop funding the trial lawyers and protect our treasury and allow us to enjoy OUR land!
Giovanni Acosta	Austin, TX	2014-01-28	Give people back the joy of being outdoors and doing as they wish with their own beings. Protect the State without punishing the People.
Tracy Taira Carnate	Honolulu, HI	2014-01-28	Assess to learn about Hawaii's mountain peaks, valleys, waterways, ahupua'as, and its unique flora and fauna.
Jairus Grove	Honolulu, HI	2014-01-28	This is a state that should be climbed.
Jairus Grove	HONOLULU, HI	2014-01-28	Some day I might want to climb.
Steve Rohrmayr	Waianae, HI	2014-01-28	I love to hike
Raimar Bylaardt II	Aiea, HI	2014-01-28	I am a Paraglider pilot and think all public areas should be kept open for public use.
Noel Mackisoc	Kailua, HI	2014-01-28	I am an avid mountain biker and love being outdoors in the beauty of Hawaii lands.
Annelies Browne	Victoria, Canada	2014-01-28	I come to Hawaii every year to fly my paraglider and enjoy the hikes. Please keep this open to the public.
Michael Chamberlain	Honolulu, HI	2014-01-28	I am an eco tour guide, an avid hiker, a rock climber, and a lover of the mountains of Hawaii.
William Sankey	Honolulu, HI	2014-01-28	I love the outdoors
Michael Edwards	Honolulu, HI	2014-01-28	I fully believe that if I take the risk I'm the one liable for my own injuries, and I want access to areas we formerly could enjoy
Haydn Huntley	Haiku, HI	2014-01-28	Because I love exploring the outdoors in Hawaii!
Thomas Engle	Honolulu, HI	2014-01-28	This bill is extremely important to me because I believe the state of Hawaii has overly restrictive laws and that because of these restrictions, many recreational hikers, climbers, and other outdoor users do not have safe access to the truly unique and beautiful mountains and valleys of these islands. Unfortunately, access to the mountain areas is severely restricted by military land, private lands, housing developments, KSBE lands, and BWS lands. A reasonable number of access points to the mountains should be provided and in some cases, large entities such as KSBE and BWS should allow recreational users access to their lands with no fear of lawsuits.
Michael Loftin	Honolulu, HI	2014-01-28	I'm a conscientious and responsible hiker who wants to continue enjoying Oahu's wonderful trails.
Neil Randall Castor	Honolulu, HI	2014-01-28	..climbing, hiking and mountain biking has been a big part of my life.
Charmaine Chua	Minneapolis, MN	2014-01-28	I rock climb, and it has saved me from a lot of things. I wouldn't want anyone else to lose their life sustaining activities, either.
Daniel Bowe	Honolulu, HI	2014-01-28	Favorite hiking trails closing down.. one of the best parts of this island.
brian bilsky	honolulu, HI	2014-01-28	I enjoy all Hawaii mountain activities and want to spend as little time inside as possible. I also want to raise and instruct the next generation of responsible adventurers here at home.

Name	Location	Date	Comment
Evelyn Whitney	Muskegon, MI	2014-01-28	Because it's needed
joseph caulfield	kilauea, HI	2014-01-28	i live here to enjoy here
Keith Killgren	Wahiawa, HI	2014-01-28	I'm passionate about hiking (as are others who signed this petition), so taking something that so many hold dear to them would be a travesty.
Kristina Botelho	Honolulu, HI	2014-01-28	I live for hiking. It brings a serenity that no other activity can.
Enleau O'Connor	San Bernadino, CA	2014-01-28	I'm and american and I paraglide and travel
kenji saito	honolulu, HI	2014-01-28	I enjoy the outdoors and feel this is a public asset that should not be lost
Elizabeth Robnett	Kailua, HI	2014-01-28	These closures have affected my daily life in a most negative way. I fear they indicate a trend that will increasingly affect the physical, mental, and spiritual health of the people living in and visiting Hawaii.
Dana Uhrenholdt	Lincoln, NE	2014-01-28	It is my belief that those who participate in any given activity also accepts the risks of said activity, whether that is walking on a sidewalk or hiking a ridge line. Having a small group of individuals hold the joys of this state hostage based on the idea that the state should be held responsible for their own actions is reprehensible and denying countless individuals the right to enjoy the wilderness as they deem fit. Thus I support legislation that places some protection from litigation upon the State of Hawaii and retains the freedom of choice to those who desire to explore.
Adrian McRae	Australia	2014-01-28	I travel to Hawaii often and exclusively for paragliding over its spectacular island paradise. I, however, am responsible for my actions and hold no one but myself accountable for the risks associated in our sport.
Matthew Vidaurri	Aiea, HI	2014-01-28	because I enjoy the outdoors
Todd Marohnic	Volcano, HI	2014-01-28	Throw out ridiculous lawsuits. Accidents happen, accept personal responsibility.
Emma Broussard	Wahiawa, HI	2014-01-28	I like to hike, even if it is really only thinly disguised exercise. Don't keep this from me! It's important for my health and well being!
Brian Richardson	Honolulu, HI	2014-01-28	Public lands should be for the public. It shouldn't be controlled by people who are controlled by worry.
Duc Ong	Honolulu, HI	2014-01-28	Because I believe in personal responsibility.
Ginger Johnson	Makawao, HI	2014-01-28	it our planet

Name	Location	Date	Comment
Ryan Colle	honolulu, HI	2014-01-28	<p>We, the undersigned residents of Hawaii and/or possible visitors to Hawaii very strongly support the passage of SB 1007 (HD1) and any provisions that will make this legislation permanent.</p> <p>We support this measure because we cherish our right to freely enjoy a wide variety of recreational activities in Hawaii's mountains including hiking, biking, trail running, climbing, paragliding and other activities. We are baffled by the State's current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State's legitimate fear of lawsuits. We strongly believe that public lands need to remain open to the public. It is patently absurd that the State should decide when, where, and how people are able to experience Hawaii's natural wonders - especially when such decisions are made largely based on liability risk assessments. It is time to take a significant step toward tort reform and shift our landowner liability paradigm toward something sensible, sustainable, and sane.</p> <p>In comparison to other Western States, Hawaii's recreational liability statutes are sorely lacking. We do not want to see access to mountain sports across the Hawaiian Islands denied or restricted because the lobby for a small group of trial attorneys holds the rest of us hostage. We strongly disagree with previous testimony against liability reform in Hawaii that suggests that the status quo is in the best interest of the public, or that the status quo will keep us safer by holding the State liable for accidents (such as the Brem case in 2012). We are a responsible group of citizens who recognize the assumed risks in engaging in recreational activities on State lands. We believe that individuals who choose to go hiking, climbing, mountain biking, paragliding, or who choose to engage in any other recreational use of public lands, should do so at their own risk.</p> <p>Without the passage of this bill, the State of Hawaii is left with very little protection from litigation resulting from injuries that occur on State lands. We believe the lack of liability protection is wholly untenable, especially given the ever-growing popularity of mountain recreation to residents in Hawaii and visitors comprising our tourist economy.</p> <p>This bill is an agreeable compromise. It notably does not provide the State with absolute immunity, but does require that those engaging in hazardous recreational activities accept the risks associated with their actions. This bill will effectively balance State responsibilities (to maintain public trail systems and to warn of possible hazards) with the responsibilities of individuals to keep themselves safe and adequately prepared. Thus, we fully endorse this essential legislation and urge the Hawaii State Legislature to pass it into law.</p> <p>Sincerely,</p> <p>Ryan Colle</p>
Thackeray Taylor	Pearl Harbor, HI	2014-01-28	<p>I am an avid hiker of all the Hawaiian islands and I don't think that any wealthy person or business should have the right to restrict land access just because of the placement of their "real estate", which in many cases is placed strategically to cut off certain areas!</p>
Hiram Palimo'o III	Honolulu, HI	2014-01-28	<p>I enjoy hiking and being outdoors with nature. Having access to public land is important for all citizens of Hawai'i. Being a native Hawaiian, it's more important to have access. Mahalo.</p>

Name	Location	Date	Comment
BobbiJo Charloux	Ewa Beach, HI	2014-01-28	<p>I, the undersigned resident of Hawaii very strongly support the passage of SB 1007 (HD1) and any provisions that will make this legislation permanent.</p> <p>I support this measure because I cherish our right to freely enjoy a wide variety of recreational activities in Hawaii's mountains including hiking, biking, trail running, climbing, paragliding and other activities. I am baffled by the State's current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State's legitimate fear of lawsuits. We strongly believe that public lands need to remain open to the public. It is patently absurd that the State should decide when, where, and how people are able to experience Hawaii's natural wonders - especially when such decisions are made largely based on liability risk assessments. It is time to take a significant step toward reform and shift our landowner liability paradigm toward something sensible, sustainable, and sane.</p> <p>In comparison to other Western States, Hawaii's recreational liability statutes are sorely lacking. I do not want to see access to mountain sports across the Hawaiian Islands denied or restricted because the lobby for a small group of trial attorneys holds the rest of us hostage. I strongly disagree with previous testimony against liability reform in Hawaii that suggests that the status quo is in the best interest of the public, or that the status quo will keep us safer by holding the State liable for accidents (such as the Brem case in 2012). We are a responsible group of citizens who recognize the assumed risks in engaging in recreational activities on State lands. We believe that individuals who choose to go hiking, climbing, mountain biking, paragliding, or who choose to engage in any other recreational use of public lands, should do so at their own risk.</p> <p>Without the passage of this bill, the State of Hawaii is left with very little protection from litigation resulting from injuries that occur on State lands. We believe the lack of liability protection is wholly untenable, especially given the ever-growing popularity of mountain recreation to residents in Hawaii and visitors comprising our tourist economy.</p> <p>This bill is an agreeable compromise. It notably does not provide the State with absolute immunity, but does require that those engaging in hazardous recreational activities accept the risks associated with their actions. This bill will effectively balance State responsibilities (to maintain public trail systems and to warn of possible hazards) with the responsibilities of individuals to keep themselves safe and adequately prepared. Thus, we fully endorse this essential legislation and urge the Hawaii State Legislature to pass it into law.</p> <p>Sincerely, BobbiJo Charloux</p>
duncan sleath	Kobe-shi, Japan	2014-01-28	I own a Condo in Alamoana, i visit the island of Oahu 4 times a year. I am a keen rock climber who employs the services of climb Aloha when the climbing areas are open
Jessica Raduege	Oak Harbor, WA	2014-01-28	Keep out public places public and our land free
beau Elliott	Mililani Town, HI	2014-01-28	The beauty of Hawaii shouldn't be prohibited.
Ray Adames	Ewa Beach, HI	2014-01-28	Hiking, trail running, & love the outdoors.. Has the state closed beaches due to shark attacks?
Joey Kempson	Kailua, HI	2014-01-28	I love hiking and I love to share my hiking adventures with friends and family that get to visit. I hope that the restrictions on lands will be revised so that responsible hikers can enjoy them as we have in the past.

Name	Location	Date	Comment
KEALA FUNG	HALEIWA, HI	2014-01-28	as a rock climber, hiker, mountain biker, and outdoor enthusiast, I value and cherish access to beautiful spots on this beautiful island
Wendy Gibson	Honolulu, HI	2014-01-28	Climbers need to practice to stay proficient. Other sports in Hawaii are not shut out from their sites out of fear of litigation. Other sports (such as surfing) have a much higher rate of serious injury and death than climbing (which is ZERO). Please return the climbing sites to these responsible climbers--who have an outstanding safety track record.
Vanassa Smith	Honolulu, HI	2014-01-28	Criminalizing hikers is ridiculous.
Andrea Wu	Honolulu, HI	2014-01-28	I believe everyone should be able to access Hawaii's nature and scenery which we are known for. Are we still "lucky to live Hawaii" if part of that is taken away from us?
Vanassa Smith	Honolulu, HI	2014-01-28	Access to the land is important to me.
Blaise Schoenberg	Honolulu, HI	2014-01-28	I'm a dedicated mountain biker and love the sport please don't take this away from us!
Jamie Defay Collins	Haleiwa, HI	2014-01-28	I love to explore Hawaii, and I am saddened that it seems to be increasingly illegal to do so.
clayton lilly	honolulu, HI	2014-01-28	we need more LEGAL trails on this beautiful island!
Chuck Gregorio	Honolulu, HI	2014-01-28	I have lived in Hawaii for 8 years, and after med school I intend on returning. Public lands are for everyone's access!
Teley Brandon	Aiea, HI	2014-01-28	Public lands are for the public (period)
Vincent Fung	Ormond Beach, FL	2014-01-28	I love the outdoors and everyone deserves to share my love. How can we do that if there aren't any lands to love?
Julia Fain	Lexington, KY	2014-01-28	Everyone should have access to climbing.
James McCown	Columbia, MO	2014-01-28	I visit Hawaii annually. They recently gated the Mariner's Ridge hike, which I do with my daughter every year.
George Cummins	Franklin, VA	2014-01-28	Public lands should be open to use by the public - but this doesn't mean the state should be responsible for anything someone does on state land. Closing land to protect the state clearly shows the problem with the current laws, and does not provide fair access to public lands by the people.
Rachel Richards	Magrath, Canada	2014-01-28	Hiking is one of the main reasons I go to Hawaii! Take away hiking and I may go check out Cuba instead. Don't alienate yourself from this important segment of tourists!
Markus Grünzweig	Wien, Austria	2014-01-28	this is a question of freedom and why should anybody be banned from walking in this beautiful landscape? There should be warnings that the state distances itself from all happenings that are related to hiking-accidents..... shit happens
chris scammell	cockermonth, United Kingdom	2014-01-28	paragliding
Martha Ichiyama	Honolulu, HI	2014-01-28	Good for the community.. keep kids healthy and out of trouble
Scott Bowling	Kailua, HI	2014-01-28	I am an avid hiker and don't want to lose access to trails.
Laura Tryon	Cortlandt Manor, NY	2014-01-28	I visit Hawaii OFTEN and love participating in outdoor adventure activities. To have access denied because others refuse to take responsibility for their own actions is INSANE and unAmerican!!!

Name	Location	Date	Comment
Brandon Adams	Independence, OR	2014-01-28	I will be moving to Oahu in a couple months and am an avid rock climber. I have climbed for many years and have recently taken to climbing El Capitan in Yosemite National Park. I am knowledgeable of rock climbing techniques and dangers,. To close climbing in Hawaii would be to deprive your people of an amazing resource. Climbers are aware of risk in their sport and wish to accept liability for themselves.
Jason Kershner	Ewa Beach, HI	2014-01-28	I love Hawaii & want to be able to enjoy the beautiful outdoors in every way that I can
Philip Carberry	Broomfield, CO	2014-01-28	The mountains are calling! To Keep my sanity recreation outside is a must!
Maria Guardino	Honolulu, HI	2014-01-28	I have hiked for the last 12 years in the mountains, it's my therapy.
Andrew Post	McMinnville, OR	2014-01-28	I'm a rock climber and lover of the natural world
Chris Perrin	Montreal, Canada	2014-01-28	Because Hawai'i is one of the most spectacular natural places on earth, filled with wonder and potential. The modification of this legislature will allow for those of us who visit Hawai'i to continue to enjoy these natural wonders - at our own risk - and keep coming back to Hawai'i.
Andre Assis	Rio de Janeiro, Brazil	2014-01-28	Freedom is a individual right!
Justin Stevens	Aiea, HI	2014-01-28	Much of the beauty of the islands can only been seen along these trails to which this would restrict. Many have only learned to cherish the island & its beauty in these ways as well as maintaining a healthy lifestyle through socializing and hiking activities along these trails. There are already plenty of regulations that prevent hiking on certain trails but to restrict majority or all of them would be catastrophic for not only the hiking community of Hawaii but Hawaii as a whole.
Julie Balazs	ITHACA, NY	2014-01-28	I'm a hiker! When I travel, I pick places based on hiking opportunities.
Brian Fagan	Honolulu, HI	2014-01-28	I enjoy access to the beautiful landscapes of Hawaii, especially Oahu.
Andrew Barber	Bellingham, WA	2014-01-28	My wife and I visit Hawaii about 1 time per year and have climbed at the climbing areas on Oahu. We are both rock climbers and really appreciate the unique climbing area with its beautiful views. We were very sad to find out that it had been closed during our last visit.
David Cartier	Red Hook, NY	2014-01-28	I used to live in HI and still have many friends who do and the thought of public land being closed because of some stupid people who knowingly participate in an activity that can cause harm and then turn around and want to sue the state is ridiculous. People need to take responsibility for their own actions and stop laying blame elsewhere
Arthur Hushen	Honolulu, HI	2014-01-28	I love to hike and think it's unfair that lawsuits are limiting my ability to be able to do it. I am responsible for myself.
Brigitte Suter	Squamish, Canada	2014-01-28	I live in Canada but am an avid climber. I'd like to be able to come to Hawaii and climb.
Kyle Higa	Honolulu, HI	2014-01-28	"We strongly believe that public lands need to remain open to the public. It is patently absurd that the State should decide when, where, and how people are able to experience Hawaii's natural wonders - especially when such decisions are made largely based on liability risk assessments." Friends, fellow hikers, people who love the outdoors, EVERYONE, please join me in signing this petition!
Lisa Nilsen	Honolulu, HI	2014-01-28	Protect our Aina for our children.
kevin fox	Honolulu, HI	2014-01-28	We need more access to all of the natural beauty Hawaii provides.
Tamela Hushen	Honolulu, HI	2014-01-28	I love to hike, but responsibly and I do so at my own risk.
Natascha Roblee	Kaneohe, HI	2014-01-28	We need to enjoy nature!

Name	Location	Date	Comment
Jeffrey Freeman	San Luis Obispo, CA	2014-01-28	The ONLY reason I would travel to Hawaii is to enjoy its beautiful landscape through hiking, rock climbing, and water sports. I support SB1007 HD1 because it poses a major hurdle for public access to these lands.
cam hines	port coquitlam, Canada	2014-01-28	denying access to the land is unfair. Keeping the land open to public supports a healthy lifestyle and appreciation for the land.
Khym Ansagay	Honolulu, HI	2014-01-28	It is important to me because I enjoy hiking no matter how dangerous can it be. I believe It is not anyone fault but mines for choosing the risk.
Kristin Qureshi	Haleiwa, HI	2014-01-28	I'm a climber and a hiker and I want access to my favorite spots again.
Kathleen Nunokawa	Honolulu, HI	2014-01-28	People shouldn't be denied access to enjoy nature and the beauty of the islands.
Jon Goldberg-Hiller	Honolulu, HI	2014-01-28	I enjoy mountain sports on Oahu, and I'd like to see the state maintain and encourage access to our inland recreational resources.
Michael Cole	Waipahu, HI	2014-01-28	I am an trail and nature enthusiast.
Stephen Jonas	Ewa Beach, HI	2014-01-28	Keeping the trails open allows all to see the natural beauty that the islands have to offer. It offers individuals and families an outdoor activity that not only promotes a healthy lifestyle but well-being. It offers visitors to the islands easy access to view the islands in its natural pristine wonders. If they end up closing the hiking trails what's next the beaches.
patrick switzer	Honolulu, HI	2014-01-28	Public should be allowed on public lands
Richard Bradshaw	Honolulu, HI	2014-01-28	Public lands should be open to the public.
dennis tengan	honolulu, HI	2014-01-28	because i love the outdoors...
Julia Joun	Lafayette, CO	2014-01-28	I grew up in Hawaii. One of the things that made it unique was the right of residents to enjoy public lands. Hawaii's natural environment is unique and magical. The public deserves to be able to access it.
mike mcneace	waialua, HI	2014-01-28	These land are OUR lands ,These lands are YOUR lands.Is this song still true?
Hokulani Aikau	Honolulu, HI	2014-01-28	Our public lands need to be open and available for all users. Climbing is a very good recreational sport that when done correctly is safe and fun. Reopen public lands to climbers.
Howard Bentley	Calgary, Canada	2014-01-28	I really want to continue visiting the islands for there beauty and be able to climb and hike at my leisure.
William Sandusky	Honolulu, HI	2014-01-28	We love to hike but we also feel we should take responsibility for ourselves.
Bob Carmichael	Boulder, CO	2014-01-28	Because I'm a climber and I have climbed in these areas when on visiting the North Shore of Oahu. It is really a great different way to enjoy the island. Lots of people both local and vistsors love climbing and state areas should remain open to their recreation.
Una Nattermann	Seattle, WA	2014-01-28	Because I greatly value the idea that public lands should be open to the public, and that these recreational areas are important for the health and happiness of the people.
Jonah Thompson	Pittsburgh, PA	2014-01-28	Born and raised in Hawaii, family still there. I learned to climb there and it has taken me around the world. The idea that a small group of attorneys that only seek to protect their ability to litigate, rather than represent the rights of people to enjoy the beauty and physical experience of Hawaii's out doors is a horrible sign of misplaced focus. Imagine this same standard applied to water sports???
Geoff Unger	Stamford, CT	2014-01-28	My fiancé and I are outdoor enthusiasts who like to hike, climb and paraglide. We have taken many trips to Hawaii and love the islands for the outdoor activities that they offer.

Name	Location	Date	Comment
Lucas Hussey	Honolulu, HI	2014-01-28	I hike, trail run and Mountainbike on our trails every day.
Elizabeth Sholes	Superior, CO	2014-01-28	I very much enjoy climbing at Aiea on Oahu. I will visit Hawaii more often if this climbing area opens back up.
chris halsall	honolulu, HI	2014-01-28	I spend a lot of time out hiking and biking, with friends and family and it's a key facet in my life.
Robert Bachini	Kailua, HI	2014-01-28	It is important that the citizens of Hawaii have access to what Robert Kennedy Jr referred to as the "commons".
Cody Burke	Dayton, OH	2014-01-28	I cherish our right to freely enjoy a wide variety of recreational activities in Hawaii's mountains
Hank Grant	Boulder, CO	2014-01-28	I love climbing and want to preserve for future generations the ability to enjoy the outdoors. I would be a potential visitor to Hawaii and this severely limits my outdoor adventures by having the lands closed. Please consider re-opening these lands.
Jennifer Homcy	Haleiwa, HI	2014-01-28	Because public lands are open spaces that we have earned and pay taxes to protect and access!
David Wickman	San Francisco, CA	2014-01-28	I have enjoyed rock climbing in the Hawaiian islands. I think we need to keep this safe and fun recreational activity available.
Gary Beach	San Francisco, CA	2014-01-28	I come to Hawaii to paraglide
Jayson Nissen	Old Town, ME	2014-01-28	As a mountain athlete I know and accept the risks of my sports and so does anyone else who participates.
Chris Stark	Keaau, HI	2014-01-28	I am a hiker and lifelong resident of Hawaii
Jed Hill	Taylorville, UT	2014-01-28	I'm a climber who would love to come to Hawaii to rock climb!
Walter Edelberg	Evanston, IL	2014-01-28	My wife and I are avid hikers (and former rock climbers), with an avid interest in hiking in Hawaii.
Chris Wiley	Sunnyvale, CA	2014-01-28	i was born and raised in hawaii, am now a recreational rock climber, and am saddened by the closure of the few climbing areas that hawaii has to offer its residents.
kimberly jonas	Ewa Beach, HI	2014-01-28	Hiking is a great stress reliever, not to mention a great work out. We live in Hawaii that offers such beautiful views that you don't see when surrounded by homes & businesses.
Aisha Heredia	Haleiwa, HI	2014-01-28	It is important to allow access to public lands.
Ryan Moss	Honolulu, HI	2014-01-28	It is important to me because these are the places that have come to be the most meaningful places in my life. I find peace clarity and lose myself in the beauty of nature.
Laura Sikes	Norman, OK	2014-01-28	I am planning a vacation this year. I really want to visit Hawaii, but if there is no possible way to climb there, I will probably have to pick another location.
Patricia Kupchak	Kailua, HI	2014-01-28	I have been hiking on Oahu for over 40 years and am appalled by how many trails have been closed over the years.
Jason Young	Los Alamos, NM	2014-01-28	I am a climber who has been affected by area closures in several states. It is always sad and discouraging. Preventing area closures is preferable to re-opening them, but it's hopeful to see that a solution may exist for this area. Public lands should remain open! I lived on Oahu for about three years, but was not a climber at that time. I plan to return, and getting to climb there would be a great experience!
Laura Baker	Honolulu, HI	2014-01-28	The great outdoors is what Hawaii is all about!

Name	Location	Date	Comment
Eric Howard	Nashville, TN	2014-01-28	I love climbing and have no problem signing a release that says I wont hold the land owner responsible for my actions
Andrew Carson	Wilson, WY	2014-01-28	Having lived there as a youth, I'd be saddened to see its wonderful recreational opportunities curtailed because of lack of legislative oversight. Please fix that. Thanks.
Kurt Birkenmeier	Glenwood Springs, CO	2014-01-28	I would love to visit Hawaii but if there's no climbing access I would tend to go somewhere else.
Steve Park	Fort McMurray, Canada	2014-01-28	When we visit Hawaii we want to hike, bike and especially, paraglide the islands. Shutting down access to the outdoors is shutting down any reason to visit your state!
Jennifer Bongorno	Cleveland Heights, OH	2014-01-28	When I visit Hawaii, I would like to be able to hike and climb there to enjoy the high points of the land.
John Miller	Kailua, HI	2014-01-28	Americans must re-internalize their duty to their own personal responsibility of risk no matter the form. We must stop coddling people. It only creates weaker Americans.
Nancy Kraus	Chester, PA	2014-01-28	As a Boy Scout leader, I know there are many people into Climbing. There is even a merit badge for it within the Boy Scouts of America. Climbing places are fewer than you would think and it is important to protect the areas we do have.
jason nelson	salt lake city, UT	2014-01-28	I am a climber and climbing access is important to me.
hawkins biggins	Honolulu, HI	2014-01-28	I enjoy my time in the mountains and nature and believe that having access to nature is important!
Guy MacCracken	Wahaiwā, HI	2014-01-28	I know the risks involved in my recreational activities and should be allowed to engage in those activities.
Adrien Tanguay	Marcellus, NY	2014-01-28	I want to protect climbing access for my daughter and myself every where possible.
Bob Blount	Vail, CO	2014-01-28	closures set a bad precedent for future activity, all you need are liability waivers at all launch sites
Jordan Hill	Blacksburg, VA	2014-01-28	I have visited Hawaii three times, and each time one of my reasons for coming was to hike and rock climb. If these natural resources are closed of to outdoor enthusiasts, I would seriously question returning to the state which has such an abundance of amazing mountain landscapes and rock features. Please support the passage of SB 1007.
Hans Florine	Concord, CA	2014-01-28	I am a climber and outdoor adventurer
Hillary Waters	Minneapolis, MN	2014-01-28	I want to rock climb in Hawaii the next time I'm there on vacation!
Sharyl Crossley	Chattanooga, TN	2014-01-28	I love the outdoors and believe public land should be kept open for the public
Jonathan Hoover	oceanside, CA	2014-01-28	I spend a lot of time in Hawaii and enjoy all forms of recreating from the mountains to the sea!
Eva Brown	New Rochelle, NY	2014-01-28	We all have the right to do anything we desires, those that suffer any injuries are responsible for their own actions.
arthur smith	Knoxville, TN	2014-01-28	My family is from Oahu, and I visit at least once a year. I certainly enjoy all the water sports, but being able to rock climb the Hawaiian mountain is just as important to me as the hiking. The majesty of the views in Hawaii are just unmatched anywhere in the world. I look as climbing like it is vertical climbing and I am getting a view that no one (or very few) get. NO I am not a thrill seeker. I am a 60 year old physician but cherish all the outdoor activities. Thank you for your consideration

Name	Location	Date	Comment
Michael Holl	Honolulu, HI	2014-01-28	Individuals should take and be allowed to take responsibility for themselves.
Meagan Sundberg	Honolulu, HI	2014-01-28	I love to hike and don't want to be restricted to visiting the hikes I love.
Thomas Atherton	Asheville, NC	2014-01-28	because climbing is a very positive recreation and climbers can be a strong positive impact on the local parks and lands and especially so on the local economy
Eric Menninga	Seattle, WA	2014-01-28	I enjoy using the outdoors in Washington and Hawaii and I would like to be treated as an adult who can decide for himself what activities to engage in.
A. Andrew Pacheco	Milwaukee, WI	2014-01-28	My wife, daughter and I are avid climbers and hikers. We would live to be able to explore as many of Hawaii's wild areas as possible when we come to visit.
Junaid Dawud	Boulder, CO	2014-01-28	I learned to climb and became a hiker on public lands in Hawai'i. For almost a decade I used these sacred places to sooth my soul and reconnect with nature. They should be open to the enjoyment of the people of the state and visitors from every corner of the world.
Nancy Jeakins	Fort Langley, Canada	2014-01-28	I spend almost 6 months every year in Hawaii, in Waiane on Oahu. My husband is Hawaiian and we love to walk in the mountains.
Allison Cicchini	Honolulu, HI	2014-01-28	I support this measure because I cherish our right to freely enjoy a wide variety of recreational activities in Hawaii's mountains including hiking, biking, trail running, climbing, paragliding and other activities. I am an adult and I accept the risk and responsibility of my actions.
Ann WATKINS	PHOENIX, AZ	2014-01-28	I travel to Hawaii on business weekly and enjoy hiking out doors in Beautiful Hawaii. I especially like Sleeping Giant and Diamond Head mountains.
Eric Hockett	pearl harbor, HI	2014-01-28	I am a climber and I would like to be able to experience the natural rock faces the island has to offer
Donald Bolton-Haughton	Aiea, HI	2014-01-28	I love hiking, and the change is dumb
Donn Viviani	Honolulu, HI	2014-01-28	I agree with the theory that public lands should be open to the public and that people should be able to engage in outdoor recreation, even if it holds some element of risk.
Mayhew Eric	Golden, CO	2014-01-28	I travel around the world climbing at different locations. I would love to come to HI and would like to climb there.
Emmanuel Singh	milpitas, CA	2014-01-28	I want to be able to enjoy the land that I live on.
bob tyson	waimanalo, HI	2014-01-28	enjoy hiking the mts.and Hawaii's nature..
howard anderson	milpitas, CA	2014-01-28	Stop limiting our recreational activities
Aldora Kamm	Honolulu, HI	2014-01-28	I believe hiking to should open to the public and not closed.
Joshua Thomas	Kailua, HI	2014-01-28	Public lands belong to the people. With current recreational infrastructure, locals are being compelled to use the land irresponsibly, i.e. illegal trails, etc. We are healthy, responsible adults who choose and promote beneficial lifestyles. If we are to promote health and wellbeing for the public, which Hawaii sorely needs, we need the ability to do so. The available sanctioned areas of recreation are crowded at best, what happens when more individuals decide to use these areas?
Kelly Quin	Honolulu, HI	2014-01-28	As an avid hiker and nature lover, who takes full responsibility for her actions when hiking I want to support the passing of SB1007 HD1 to keep trails open and re-open the ones that have been closed. Mahalo!
Karl Dennis	Kailua, HI	2014-01-28	State land should be for use by everyone. To climb, bike, swim, run, hike, etc. Beaches are not closing because someone got hurt surfing. Why close them because of other injuries inherent in the activities that are being pursued at the individuals own risk?

Name	Location	Date	Comment
Kevin Nesnow	Honolulu, HI	2014-01-28	Return our public lands back to the public!
Barry Baker	Converse, IN	2014-01-28	This bill is important as it stresses one of the more associated and timely topics, which is that as Americans we need to both protect our freedoms and also individually bear the responsibility for our personal actions and decisions.
Selena Pang	Honolulu, HI	2014-01-28	I hike all the time when I'm home--it's how I unwind from school, from the mainland, from anything! The trails mean so much to me, and are an integral part of the sense of place created by the islands. I don't want to see a single one go.
Tanya Leinicke	Anchorage, AK	2014-01-28	We own a home in Kaawa, Oahu and I am a climber. I would love to enjoy the beauty of our island while doing what I love the most.
Travis Peckham	Underhill, VT	2014-01-28	Public lands must remain open to responsible public use. I support laws that encourage recreation on state lands.
Joe Karwoski	Honolulu, HI	2014-01-28	I love mountainbiking and want to see the sport grow on Oahu
Emma Forbes	Lake Peekskill, NY	2014-01-28	I love being outside and exploring the island. Restrictions and regulations make it difficult. This is where I live and I want to be able to enjoy it.
Jason Ogasian	Santa Clara, CA	2014-01-28	I am an avid outdoor enthusiast with plans to visit Hawaii several times and plan to live there in the near future.
casey clay	bend, OR	2014-01-28	Because I love climbing and want to be able to climb as many places as possible. While still loving and respecting the world I live in.
Roberto Torres	Honolulu, HI	2014-01-28	I'm an avid hiker who sustained injuries last year due to a fall. I alone am accountable for that and desire to continue navigating trails at my own risk. It is a passion I would rather the government not prohibit me from pursuing
Natnan Nachtigall	Kailua, HI	2014-01-28	This is one of the best ways to exercise and meet awesome people while on the trail.
Jessica Klein	St. Augustine, FL	2014-01-28	I just moved off island, and as often as possible when I lived there I was out on the trails and mountains breathing fresh air, sweating, and taking in the gorgeousness that is Oahu. Every bit of it. It would be a tragedy for the magic of Hawaii's hiking trails to be lost to the public.
Megan Zynn	South Pasadena, CA	2014-01-28	We should have the freedom to enjoy the Earth!
Cleveland Wilson	Villa Hills, KY	2014-01-28	I love nature!
John Hall	Honolulu, HI	2014-01-28	Our mountains are so beautiful and hiking in them is a soothing, relaxing, energizing experience. Like all sports, there are some hazards involved in hiking, but this is no reason to deny access to the great many people who approach the mountains with care and respect and who benefit so greatly from the healthy exercise and spiritual refreshment. Please help us to maintain access to our lovely and much valued trails! Thank you.
John Rennie	Ware, United Kingdom	2014-01-28	The people should have access to the beautiful land they live in and tourists should also or they won't be there
Byron Cook	San Diego, CA	2014-01-28	Getting outdoors is a quality of life and mental health issue.
Ralph Valentino	Millilani, HI	2014-01-28	Get the state out of being sued by people who lack the responsibility for their own actions.
Peter Reimers	Wahiawā, HI	2014-01-28	I am a strong supporter of residents and visitors right to choose at their own risk to explore areas that have been enjoyed by countless others through the decades.
Dominic Cregan	Oud-Vossemeer, Netherlands	2014-01-28	I believe that everybody is responsible for themselves at all times, and finding a scapegoat for their mistakes in life is an age old trait of mankind and I don't want to be a part of it

Name	Location	Date	Comment
Gordon Bromley	orono, ME	2014-01-28	I use and appreciate open spaces and recreational activities therein. I also advocate the responsibility of the individual in all outdoor activities.
Laura Clagstone	Kaneohe, HI	2014-01-28	Hiking is one of the most wonderful activities in Hawaii, both for locals and as an attraction to entice tourists to visit us. Please pass this bill.
Robert Myint	Kaneohe, HI	2014-01-28	I am part of the public. Public land should be accessible to all who respect and use it wisely.
Holly Smith	Pearl City, HI	2014-01-28	I love hiking these trails they are closing off!
Barbara Gurtler	Peoria, IL	2014-01-28	I like to climb.
Mitchell Sulkers	Whistler, BC, Canada	2014-01-28	We enjoy access to the wild areas in Kauai each time we come visit. That's why we go to Kauai and not Maui or Oahu.
Dawn Bruns	Haleiwa, HI	2014-01-28	Endangered plants and animals lose advocates every time someone stops going into nature because their favorite hiking trail is closed. I miss my Sundays with friends because of closure of the Mokuleia climbing area. My tax dollars are being used to pay off personal injury lawyers (the only opposition to this bill's contents). PLEASE REOPEN HAWAII
Matt Edlund	West St. Paul, MN	2014-01-28	Rock climbing on the north shore of Oahu was the main reason I decided to visit Hawaii. If access is removed then future tourism revenue will surely go with it.
Rodolf Pan	Honolulu, HI	2014-01-28	The 'Aina is for everyone to respect and enjoy! Just put up warning/no liability signs and let people enjoy what the 'aina has to offer!! As a trained scientist, the public will only value what it can see, touch, learn from, and enjoy! Let the next generation enjoy what the 'aina has to offer, and can teach them! Mahalo nui loa!
Carol Janezic	Kaneohe, HI	2014-01-28	Hiking Hawaii's mountains is one of the great jewels of my life, but I hike with my eyes open, knowing there are risks. The State of Hawaii should not be held liable when people disregard warning signs and partake in dangerous activities. The State must protect itself from these liabilities and continue to allow access to our treasured mountain areas and natural sites.
Staci Irish	Johnson City, TN	2014-01-28	I will be moving to Hawaii in June and hiking is one of my favorite activities. The closure of trails due to accidents is ridiculous. All individuals participating in potentially dangerous activities do so at their own risk. Holding the state of Hawaii responsible is absurd. Closing trails is not in the best interest of the individuals living in Hawaii.
Sigmund Young	Alexandria, VA	2014-01-28	It is important to keep public lands open to the people.
John Ribitch	Las Vegas, NV	2014-01-28	As a climber and outdoor enthusiast, continued access to public lands is vital to myself and future generations
brooke sandahl	bend, OR	2014-01-28	Public lands are public and the public should have full access to them!
martin haas	haleiwa, HI	2014-01-28	Want benefits to people not trial lawyers!
Michael La	Honolulu, HI	2014-01-28	Please support this bill so that we can hike freely and responsibly, not just for this generation but future generations as well.
Jordan Parsons	Kapolei, HI	2014-01-28	Hawaii and the lands within it are part of our culture. By limiting access to public lands, you are taking away a crucial part of Hawaiian culture. Please pass SB1007 HD1.
Abby Johnson	Honolulu, HI	2014-01-28	love the outdoors and to hike, bike, trail run, climb, etc.
Brian Cork	haleiwa, HI	2014-01-28	These mountains are my backyard!
Lynn Nolan	Haleiwa, HI	2014-01-28	We all should be able to share the beauty of Hawaii . Not just a privileged few,

Name	Location	Date	Comment
paul robinson	boulder, CO	2014-01-28	climbing in hawaii is an incredible experience and should be accessible to everyone!
Buster Jesik	loveland, CO	2014-01-29	because I value personal liberty and responsibility.
Lisa Horkin	Columbus, OH	2014-01-29	I want the right to enjoy climbing and other recreational activities when i come visits Hawaii.
Neil Higa	Austin, TX	2014-01-29	My family is from Hawaii and I love the natural and outdoor activities there. I really do hope that access to these activities remain, and this bill is a huge positive step forward in seeing that this happens.
Reese Phillips	Albuquerque, NM	2014-01-29	I frequently hike in the mountains of Oahu and other islands. I recognize the potential risks associated with this activity. The State (HI) should not be held liable for my willing participation. Nor should the State try to limit my access for my "own good." People must be held accountable for their choices!
Harrison Deisroth	wahiawa, HI	2014-01-29	We need these lands to help progress the sport of mountain biking in Hawaii
Renan Martins	Summerland, CA	2014-01-29	I respect nature, its secrets and isolation
Chaz Luke	Honolulu, HI	2014-01-29	hiking is one of the greatest things to do in Hawaii. please don't take that away from the people who respect the land and enjoy the land.
David Lewis	Kailua, HI	2014-01-29	As an avid hiker and mountain biker it is important to me and thousands of others to maintain public access to the trails we love.
Derek Leong	San Francisco, CA	2014-01-29	We need to stop legislating to protect people from common sense, and people need to take responsibility for themselves in any activity they engage in!
Maria Perez-Andujar	Honolulu, HI	2014-01-29	I hike all the time and enjoy the outdoors. I am tired of seeing more and more hikes closed for no reason!
Jacob Risken	San Luis Obispo, CA	2014-01-29	I'm an avid climber and a citizen that is increasingly tired of how our country is growing increasingly afraid of and abusing litigation.
Robert Richter	Colorado City, AZ	2014-01-29	I someday want to take a vacation to Hawaii and paraglide there and not have sites shut down.
maile Mitchell-Akita	Kailua, HI	2014-01-29	I love nature! i love Hawaii! I want myself and future generations to protect it and i they can't see it, touch it, experience it, how will they know the beauty that is locked behind the fences and no access signs?!
Michele Lyons	Honolulu, HI	2014-01-29	It's not fair for those that are responsible to be banned from things they like to do, just because of those that are irresponsible. And it's not fair that because they are irresponsible, the city or state has to pay for their lack of common sense.
Brenda Lovette-Cole	Waimanalo, HI	2014-01-29	I love nature and run trails. I want my grandchildren to have the same fun and to see the same beauty.
David Champaign	Avon, CO	2014-01-29	Access to rural hiking and paragliding is extremely important to me and my community.
Tabatha Pinkston	Ewa Beach, HI	2014-01-29	I love going on trails and I respect the land.
Yen Phan	Honolulu, HI	2014-01-29	Keep the trails and land open to the public.
Jon Miller	Las Vegas, NV	2014-01-29	I have family and friends who live in HI. The public lands should be open to climbing as the surf is available for surfing.
Ryan Sears	Germantown, MD	2014-01-29	The mountains of Hawaii are beautiful and amazing spaces and should be able to be enjoyed by all.
Jason Hester	Wahiawa, HI	2014-01-29	I think it is important to preserve public recreational access to our beautiful land in Hawaii.

Name	Location	Date	Comment
Matt Okahata	Honolulu, HI	2014-01-29	Closing public access is a mere bandaid to a serious issue and closing off venues that serve as a means to exercise will have negative repercussions upon the health of the population. Hawaii is known for its beautiful outdoors, let's not forget that.
Jeff McCloud	Kapolei, HI	2014-01-29	I am an avid paraglider pilot, hiker, and Hawaii resident of 10 years.
Ira Johnson	Honolulu, HI	2014-01-29	I love hiking in Hawaii. I take responsibility for my own risk. In fact, I told my wife, "If I die hiking and you sue someone, I will haunt you!"
rachel moon	Vancouver, Canada	2014-01-29	Please keep your amazing public lands open to the public, makes sense to me
Roxanne Adams	Seaside, CA	2014-01-29	My husband is an avid rock climber, and safety is his priority. We are moving to Hawaii and it would be a shame if he couldn't continue doing what he loves in such a beautiful place.
john brummitt	pearl city, HI	2014-01-29	mountainbiker
Daniel Peters	Pearl City, HI	2014-01-29	I hike every week and believe in personal responsibility. Aloha
ivy ritter	wahiawa, HI	2014-01-29	I enjoy the beauty of the island. im here through military and I have found great friends through hiking. its great to meet other along the way and learn new things that have help make me respect what Hawaii has to offer.
Zachary Mildon	Shakopee, MN	2014-01-29	I only recently moved away from Alaska, Hawaii's odd sibling. I've only had the opportunity to visit the Big Island on one occasions. Like Alaska, Hawaii holds some of the most amazing places in the US, these and all public lands should remain open to the public. Exploring Alaska I never once assumed that anyone other then myself was responsible for my well being, nor would I assume any different anywhere else.
Michael Solis	Laie, HI	2014-01-29	I use the mountains for enjoyment as do my friends and family. It is important the State know that I take responsibility for my actions and support this bill.
CHRIS GROVER	Tigard, OR	2014-01-29	We made a trip to Hawaii and wanted to Mt Bike and Climb. My wife checked into the climbing closures and we decided to limit the number of days on the islands. We still had a great time but would have liked to combine the climbing experience with the scuba diving and other activities.
Todd Melton	Makawao, HI	2014-01-29	Preserving access to state lands
mary donaldson	ipswich, MA	2014-01-29	hawaii is so beautiful & should be shared
Brenda Weggen	Osseo, WI	2014-01-29	Freedom
Chris Farrar	Honolulu, HI	2014-01-29	One of the best aspects about being in Hawai'i for residents and visitors alike is the ability to enjoy the outdoors and discover all the beautiful sites this state has to offer. However, over the past few years this has become more and more difficult due to increased restrictions on access to public lands and the threat of heavy-handed fines or imprisonment if these restrictions are violated. If this predicament is due to the threat of litigation, we need to pass this bill. Other states have passed similar legislation to protect themselves against frivolous lawsuits... Why can't Hawai'i? This bill would not only be a benefit to the residents of this state, but without it, more and more visitors are likely to start looking for other places to vacation where their ability to enjoy the outdoors is not so limited.
frank highsmith	honolulu, HI	2014-01-29	I use and enjoy the aina and seek strength from the mana.

Name	Location	Date	Comment
Jodi Hoffman	Olympia, WA	2014-01-29	I lived on Oahu for 4 years. I enjoyed and treasure my time there to this day. The freedom to explore Hawaii's beauty should not be taken away from locals or people like me that come to the islands. There are risks people take everyday and known consequences of any situation. It should be up to the individuals to take these risk not any government!!! So much is being taken away and limited by our government today lets not make the beauty of the islands one of them!!!
Angeline Munoz	Tracy, CA	2014-01-29	I visit Hawaii frequently, and love to walk around scenic sites. I would hate that any would be closed off.
Don Pedde	Sidney, BC, Canada	2014-01-29	As occasional visitors to Hawaii, my family and I enjoy and cherish the ability to visit Hawaii's natural and wild spaces.
Bruce Morris	Belmont, CA	2014-01-29	As a rock climber in Northern California, I find it odd that Hawaii doesn't have legislation in place to protect the State from liability for recreational activities undertaken on public lands.
Darrin Gabriel	waipahu, HI	2014-01-29	Public land should be just that: Public !
michael sturm	Waianae, HI	2014-01-29	I have a deep appreciation for the land and I hike, hunt, bike, climb, and generally have a good time all over these mountains! It upsets me when my favorite trails are shut down due to potential injury. Lets keep them open!
Andrew Lee	Saint James City, FL	2014-01-29	Outdoor recreation on public lands is the reason we visit Hawaii and spend money in restaurants and shops. Mountain biking and hiking is usually a central theme in our trips to Hawaii. The recent closures of trails is devastating, especially in a place where land is at a premium.
Chris Bruns	Haleiwa, HI	2014-01-29	When I go windsurfing at Mokuleia Beach Park, it would be nice if my wife could go climbing with her friends at the Mokuleia Crag. DLNR closed the Mokuleia climbing area over a year and a half ago and it's adversely affected our weekend plans. Let her climb!
Jonathan Oldenburger	Waterloo, Canada	2014-01-29	Access to public lands is a great way for young and old to enjoy nature
Sandy Gottesman	Honolulu, HI	2014-01-29	I hike every chance I get. It is a way to exercise without dodging traffic and gives me a chance to enjoy the peace I find on the trails.
Darren Ito	Mililani, HI	2014-01-29	Freedom to have fun
Celia Routt	Honolulu, HI	2014-01-29	freedom!
Carol West	Makawao, HI	2014-01-29	I'm a hiker. I enjoy walking in the forest or through a rivulet or across a national park. Hiking trails need to remain open for all to enjoy. If signage is there and someone falls, etc. the courts need to ascertain as to whether or not a suit filed is not frivolous. The careless few shouldn't be allowed to close our trails because of their inadequacies or foolishness.
Melecio Estrella	Portland, OR	2014-01-29	Climbing is beautiful
Kdy Patterson	Aurora, CO	2014-01-29	Because the land is my family
Beata Majewska	Honolulu, HI	2014-01-29	I love hiking and spend time close to nature.
Bryce Gosney	La Mesa, CA	2014-01-29	As a climber in Hawaii, I respect state lands and beautiful Hawai'i. There is no better way to see this beauty than from a clifftop. Please reopen Hawai'i to climbing.
Elizabeth Barney	Honolulu, United States	2014-01-29	Please allow consenting adults to take responsibility for their own actions and freely enjoy the beautiful outdoor activities that Hawaii has to offer!!
Adam Finn	lihue, HI	2014-01-29	Paragliding keeps us sane

Name	Location	Date	Comment
Valarie Biancaniello	Honolulu, HI	2014-01-29	i enjoy hiking and rock climbing very much. But more than that, I believe each of us should take full responsibility for our decisions and actions without any expectation of compensation from any person, entity, or the state should an accident occur.
Karl Burgerhoff	Solana Beach, CA	2014-01-29	Climbing is amazing.
Linda von Geldern	Kailua, HI	2014-01-29	I lived in Hawaii for almost 40 years. I care!
Krystal Wright	Honolulu, HI	2014-01-29	Hiking trails and other outdoor activities is what Hawaii is all about! This is THE REAL HAWAII! Please don't restrict access to nature - everyone at his/her own risk!
Brian Schmidt	Wahiawa, HI	2014-01-29	I enjoy my freedom to enjoy the natural areas. I don't hold the state responsible for actions I take. It is ridiculous to hold the state responsible for our own questionable decisions.
Rebe Varghese	Kailua, HI	2014-01-29	Because land should be available to everyone for enjoyment and pleasure...not to harm but to be at peace with.
Henrique Duarte	Honolulu, HI	2014-01-29	I'm an avid outdoorsman and want to preserve my right to use state public land for recreation...
Moana Henderson	Honolulu, HI	2014-01-29	I want to try and venture up the stairway to heaven before i die, it is on my bucket list. i wish they would allow 4 wheeling and stop blocking off the access to beaches and hiking trails, very burdensome. These places should be open to the public and yes, at their risk. Hawaii is the best place to enjoy nature and the outdoors, please release al these restrictions on the land.
Tim O'Neill	Cambria, CA	2014-01-29	I visit HI at least 5 times a year and would hesitate to fly and hike Hawaii if this law is not passed. Please protect the rights of individuals to experience the land of HI!
Noel Kent	Honolulu,, HI	2014-01-29	I am a hiker and wish to continue to enjoy the mountains and trails of Oahu and other islands.
Jessica Molina	Honolulu, HI	2014-01-29	The real danger in life is not enjoying this land that God created for our pleasure to it's fullest potential. If I ever get hurt or worse while surfing, hiking, biking, climbing, etc, know that I died with a huge smile on my face doing something that I love and enjoying the simple pleasures of life. The statistics on humans dying are staggering...100% of all living organisms will die. Measure your life on it's quality not quantity of years. Please keep public lands open and prevent ANY AND ALL lawsuits that target the state or private land owners for accidents on their land.
Johnny Le	Honolulu, HI	2014-01-29	I love hiking and personally experiencing the beauty that the islands have to offer and would be devastated if I lost access to my favorite trails.
Ravindran Sriramachandran	Coimbatore, India	2014-01-29	If an individual chooses to engage in any sport or recreation in public lands knowing the risk involved, I dont see any reason for the state to intervene.
Mary Krug	Shingle Springs, CA	2014-01-29	Rock climbing is an awesome outdoor community-building activity much like surfing. Keeping this sport alive is critical to Hawaii's community. Climbers are a very unique Ohana in Hawaii--they will promote awareness of the uniqueness of Hawaii nature.
Miles Burkart	Los Angeles, CA	2014-01-29	This issue impacts Hawaii eco-tourism and small business opportunities.
Keahi Kaawa	Honolulu, HI	2014-01-29	The opportunity to serve the land is one the most important responsibilities we have. Hiking allows us access to those areas that we serve. Mahalo.
Sarah Kaonohi	Kaneohe, HI	2014-01-29	I love hiking around this beautiful island and it would be ashame for people to not be able to enjoy the beauty that we call Hawaii nei.
Fanny Li	Honolulu, HI	2014-01-29	I am a respectful and discreet hiker.

Name	Location	Date	Comment
Robert McAllaster	Kailua, HI	2014-01-29	I am a trail runner, hiker and mountain bike rider and I want the trails to be kept open.
Erich Schrottke	Honolulu, HI	2014-01-29	I'm a paraglider pilot, hiker, and surfer. I understand and accept the inherent risks in enjoying these sports. We limit the opportunity for all of us, locals and visitors alike who understand and accept the risks and enjoying the unique and amazing outdoor opportunities our islands provide. Other states have enacted similar legislation, why can't we? We should be able to have access and enjoy public lands at our own risk.
Sarah Griswold	Matthews, NC	2014-01-29	Hawaii is a beautiful place that should be fully accessible to all who wish to enjoy the beauty it has to offer!
Ashley Douglas	Kailua, HI	2014-01-29	I enjoy hiking the many trails throughout our beautiful state and am dismayed by the increasing closure of access points. We should not be denied access to the land due to fear on the part of the state or landowners that they will be sued when an accident occurs on their land.
David Hyney	Little Falls, NY	2014-01-29	Closing climbing is just one step closer to us as Americans losing freedom. Every step that reduces this freedom just drives us to spend money in other locations within the US or countries that allow us to be ourselves as individuals and Americans.
Tim Guenther	Lansing, MI	2014-01-29	I have friends who live there and I support the premise behind this bill.
Jitte Jorritsma	Limmen, Netherlands	2014-01-29	Freedom
Kevin Whalley	Escondido, CA	2014-01-29	As a possible visitor who is active in many of the activities listed in the petition I support it as those are the things I would like to do when I visit Hawaii
MARY GIEHL	Syracuse, NY	2014-01-29	I am a rock climber and 2-3 times a year travel to different parts of the world to climb. I will only visit Hawaii if rock climbing is available
Jolene Sy	St. Louis, MO	2014-01-29	I am a climber and my best friend is a resident of Hawaii. Budgeting for separate climbing trips and trips to see my friend can be hard. Indeed, it costs quite a bit of both time and money to travel from Missouri to Hawaii. I would visit on a more frequent basis if the area was open to climbing.
Susan Ching	Mililani, HI	2014-01-29	As a citizen of the aloha state I've been hiking for years. I can't imagine not being able to access the mauka hiking trails I love. Please find a way to keep our trails open on public lands.
Amanda Gambill	Plainfield, IN	2014-01-29	As a previous visitor to Hawaii, I would not consider visiting again if I would not be permitted to climb or hike. Exploring the gorgeous landscape is the main reason to visit the state!
Jenny Rumbaoa	Pearl City, HI	2014-01-29	I respect the land and I love to hike. It would not be fair to those innocent individuals who loves nature and Hawaii for its beauty.
Ali Figueroa	Las Vegas, NV	2014-01-29	I am a born and raised Kama'aina and love and respect my Aina in all it's beauty . Therefore being able to do what we always did in every aspect of our lives growing up in the beautiful nature of our Aina should always commence Freely , respectfully and lovingly !
Celeste Rogers	Kapolei, HI	2014-01-29	I'm an avid hiker and have been for decades. Hikers should not be allowed to sue the State when they exercise poor judgement on trails. I support the passage of HB 1107 (HD1).
Paula Gambill	Mooreville, IN	2014-01-29	I love Hawaii and my son in law loves to climb.
Elena L	Miami, FL	2014-01-29	I am an avid climber and am visiting Hawaii soon...would love to climb there!
Kevin Heist	Ann Arbor, MI	2014-01-29	Because I am a climber/ outdoor enthusiast who may be visiting Hawaii in the future.

Name	Location	Date	Comment
Shannon Stuart-Smith	Lexington, KY	2014-01-29	I am life-long advocate for access to responsible outdoor recreation on public land and SB 1007 achieves this goal in a balanced, common sense approach. Providing access to outdoor recreation should be a priority for any governmental or regulatory agency charged with the health and welfare of the public and managing public land. Access to outdoor physical recreation should part of a broader public health policy that encourages physical activity not take it away. Public lands should remain open to the public, especially for recreation. This bill (and eventual law) would rectify Hawaii's liability omission and be a benefit for all citizens.
Dave Palombo	Honolulu, HI	2014-01-29	Being able to experience the natural wonder of Hawaii is huge part of my life, To remove this because of a selfish group of people is not right.
Puanani Frobels	Kaneohe, HI	2014-01-29	I want our trails reopened
bryant lemon	albuquerque, NM	2014-01-29	I travel to Hawaii to enjoy adventure sports in the mountains...paragliding and hiking to be more specific...access to public lands is critical to enjoying these activities...without this access my interest in spending my vacation time and money in Hawaii will be negated.
Greg Ventura	Honolulu, HI	2014-01-29	These litigations are excessive and frivolous. People need to hold themselves accountable for their actions and decisions.
RD Pascoe	Boulder, CO	2014-01-29	Recreational use of public lands is important to individuals and communities. Health and economic values of public lands are well documented and unnecessary restrictions hurt everyone.
rebbaz roye	oakland, CA	2014-01-29	As a climber, I specifically visit places that I can climb at. ie, I have been to France, not to visit Paris, but rather to climb in Fontainebleau. Thus, without a source of climbing in Hawaii, I will likely choose a different tropical destination that will benefit from my tourist dollars.
Tarjia Johnson	Windsor Mill, MD	2014-01-29	I want the Earth to belong to all of the people as intended. It was given to all of us by whomever created it.
Wendy Minor	Kamuela, HI	2014-01-29	We need access for our open spaces for exercise, enjoying the beauty of our state. Soon there will be nowhere to go.
Clarissa Gosney	Honolulu, HI	2014-01-29	I learned how to climb on these beautiful routes and was devastated when they were shut down. Climbing is an amazing way to explore and truly experience the island. Please save our climbing spots!
Mark Denzer	HONolulu, HI	2014-01-29	Improve tourism with free access. Allow my family access.
Elle Robertson	Annapolis, MD	2014-01-29	The land held by the state does not belong to the government but to the citizens who put that government in place. Public land needs to remain open to the public. The government must pass SB1007 to ensure land remains accessible. As someone who has enjoyed hiking and climbing on Oahu, Kauai, Maui, Lanai, and the Big Island, I am a responsible citizen who engaged in these activities knowingly at my own risk. I strongly believe in personal responsibility. Others who engaging in similar activities must accept the risks associated with their choices. Pass SB1007 to enact liability protections against unwarranted lawsuits and to keep land accessible.
elton sales	Goose Creek, SC	2014-01-29	Love coming back home every year and hike on the beautiful trails
Liz Croegaert	Honolulu, HI	2014-01-29	As an avid hiker and trail runner, with the utmost respect for the land here, I would never hold the state responsible for my own actions in the mountains. Those that oppose this bill are only searching for money, and those who abuse the current laws should not be hiking these dangerous, yet magnificent mountains. This bill will help to make our trails safer, and help us enjoy the land at it's best.

Name	Location	Date	Comment
OLGA VOVK	GAITHERSBURG, MD	2014-01-29	I AM A HIKER AND I LOVE TO SPEND MY VACATION IN HAWAII - BIG ISLAND, AND I "o not want to see access to mountain sports across the Hawaiian Islands denied or restricted because the lobby for a small group of trial attorneys holds the rest of us hostage."
Laurent Pool	Haleiwa, HI	2014-01-29	Because I work in the outdoors and also because the majority of my hobbies are in the mountains. I am responsible for my own actions and the risks involved with those actions. Laurent Pool
Randall Campbell	Kamuela, HI	2014-01-29	Public access to public lands is a fundamental right of persons in a free nation.
George Carlson	Kihei, HI	2014-01-29	I am seeing public lands diminishing. I would like to keep free access to the many areas in Hawaii that I cherish and enjoy visiting and using.
Charlie Webb	Duncan, Canada	2014-01-29	we cherish our right to freely enjoy a wide variety of recreational activities in Hawaii's mountains including hiking, biking, trail running, climbing, paragliding and other activities.
Ann Crites	Honolulu, HI	2014-01-29	I believe in protecting access to public lands in Hawaii. Closing trails and allowing lawsuit judgments (which taxpayers must pay) is a plug-and-patch measure that helps no one except lawyers who want to make money from the misfortunes of others. I love to hike on our beautiful islands, and this bill will keep hiking trails open to users like me and many others, while protecting taxpayers from frivolous million-dollar lawsuits. As long as there are warning signs, outdoor enthusiasts like me should be responsible for their own actions on Hawaii's public lands.
Sheri Morgan	Marietta, GA	2014-01-29	We are in the processes of planning a trip to Hawaii. Our main source of recreation is climbing and hiking. These are also the same activities we would expect to enjoy in Hawaii. As wonderful of a place that Hawaii is, if we are not able to enjoy our favorite pastime we would rather find another destination.
Mike Reardon	Asheville, NC	2014-01-29	It provides access to rock climbing areas
Johnathan Clark	Chilliwack, Canada	2014-01-29	I am a paraglider, and have visited and intend to visit Hawaii again to fly. Access to the sites on the islands is paramount for ensuring return trips for me, and for the many other paraglider pilots who visit the islands to experience the amazing scenery and the friendly people.
lois crozer	kailu, HI	2014-01-29	too many people doing stupid things and expecting someone else to take responsibility for their mishaps
susan mccoy	kaneohe, HI	2014-01-29	it's important to save hawaii from the developers and politicians who are making\$\$\$\$ off the backs of our future generations
cooper bethea	san francisco, CA	2014-01-29	as a paraglider pilot i enjoy flying in hawaii.
Alan Fitzgerald	San Diego, CA	2014-01-29	I'm a hiker
Travis Potter	Frida Harbor, WA	2014-01-29	I travel to Hawaii to hike/paraglide etc, its important that things stay open!
Cort Montague	Kirkland, WA	2014-01-29	I vacation to the Hawaiian Islands for hiking and paragliding.
Lisa Ueki	Brooklyn, NY	2014-01-29	Former Hawaii resident with family still in the islands - annual visitor
Ruaraidh Stenson	Bellevue, WA	2014-01-29	As a regular visitor, this is critical to protect access to the Hawaii we all love.
Rick Peder	Bellevue, WA	2014-01-29	I support the measure because it's important to keep these lands open to public access.
Lawrence Wallman	Seattle, WA	2014-01-29	Sanity in tort reform.

Name	Location	Date	Comment
William DeLey	San Francisco, CA	2014-01-29	Because freedom of access to public lands should be free not blocked and if this is the way to solve the liability issue then let's solve it and not take away something that the people should have full access to for whatever they want to use it for that doesn't harm others
Gordon Grice	Issaquah, WA	2014-01-29	I travel to Hawaii for paragliding. If quality sites are not available I will go elsewhere.
Elisha Wood-Charlson	HONolulu, HI	2014-01-29	Because the land is beautiful and can only be truly appreciated if it is available to all
Alex Colby	Hauula, HI	2014-01-29	The Hawaii paragliding community is united with the climbing and hiking communities, and other Hawaii outdoor recreation groups, in our desire to promote responsible access to public lands, without undue liability for the state or other landowners. Therefore we strongly support the passage of SB 1007 (HD1) and any provisions that will make this legislation permanent.
Pete Clines	Honolulu, HI	2014-01-29	Hiking, mountain biking, and other outdoor activities are healthy, fun, and rewarding pursuits that should be encouraged. With increasing rates of obesity and other diseases in Hawaii, it is irresponsible for us to create additional barriers to exercise by closing trails. Thank you.
Kevin Hester	BELMONT, CA	2014-01-29	I paraglide.
Doug Walsh	Snoqualmie, WA	2014-01-29	Like a lot of my friends, I don't vacation to Hawaii for the resorts or golf. We come for the mountains, to go hiking and biking, and to enjoy the natural beauty of these amazing islands. Recreationists understand the inherent dangers of some outdoor activities and want the state to protect itself while allowing us to trust our better judgment and skills.
Dave Melanson	Somerset, MA	2014-01-29	Because it's right.
Alex Neigher	San Francisco, CA	2014-01-29	We need to preserve outdoor spaces!
Peter Blyzka	Bothell, WA	2014-01-29	because im a paraglide pilot and I want everyone to be able to fly free!
Christina Wycheck	Pearl City, HI	2014-01-29	Avid hiker and born and raised here wanting to continue to enjoy all the islands have in store.
Herman Marciel	Spokane, WA	2014-01-29	There is risk in many of the things we do in life. When we take a risk, it is our responsibility. To bow to the wishes of attorneys on a matter lessens our personal responsibility and denies us access to the things in life we may enjoy.
Ian Weyenberg	East Wenatchee, WA	2014-01-29	I am an active outdoorsman, climber, hiker and paraglider.
Lindy Mapes	Honolulu, HI	2014-01-29	land is limited! we must share to enjoy!
Loren Sperber	Coloma, CA	2014-01-29	As an avid hiker, paraglider pilot, and outdoorsman, I cherish our public lands and encourage policies to promote community access in responsible ways.
Michael Lee	Honolulu, HI	2014-01-29	Reasonable access, reasonable risk. We all share responsibility for the `aina and the quality of our trails. I trust the agencies to balance the needs and make informed decisions for the protection of the land and people.
Tanya Daly	Mitcham, United Kingdom	2014-01-29	Im tired of lawyers killing our ability to enjoy life!
Karina Abrams	Honolulu, HI	2014-01-29	I am an avid climber and hiker and love the outdoors.

Name	Location	Date	Comment
Gregory Wirth	Kamuela, HI	2014-01-29	Here on the Big Island, we are surrounded by spectacularly scenic places, and yet cannot legally enjoy them because access is denied. These include both public lands (Waipio Valley headlands) and private (Parker Ranch lands). I was amazed to visit England and find that people can and do roam freely, far and wide, on a vast network of walking trails covering public and private lands. I want to see those same freedoms granted to those of us who live here in beautiful Hawaii. Until we change the laws, it's "look but don't touch". So sad to see to see people banned from the great outdoors in an area in which we could be enjoying trails every day of the year.
Chris McKeage	sutter creek, CA	2014-01-29	Please do not limit public use of public land. Hold people accountable for their own action and not allow suits to the State for private actions. thank you cm
Aaron Montgomery	Westminster, CO	2014-01-29	I would love to climb in HI later this year and believe that the people of HI should be able to do so forever.
Corey Nakayama	Honolulu, HI	2014-01-29	I am opposed to closure of State land due to frivolous lawsuit.
Mike Thomas	Reigate, United Kingdom	2014-01-29	I am a UK based paraglider pilot and strongly feel our flying community understands the risks in our sport and should be responsible for our own actions. Yours is a beautiful part of the world and I would sincerely love to fly in Hawaii one day.
Shiggy Harada	Pleasanton, CA	2014-01-29	I love Hawaii. It is good to have to access public lands.
George Sturtevant	North Bend, WA	2014-01-29	As a paraglider pilot there are few enough sites on State land and closing any would have an adverse effect on my participation in my chosen recreation.
Peter Jennings	Ben Lomond, CA	2014-01-29	I support this petition because I have traveled to Hawaii on several occasions to engage in the sport of paragliding. It is good for the state economy to welcome participants in outdoor sports in your mountains.
Erik Tamura	Wahiawa, HI	2014-01-30	I speak for myself as well as many others who have found hiking and other positive recreational activities as a way to stay out of trouble. As a former educator, I've seen what happens to youth when positive programs are taken away. Often, it leads to crime or other undesirable behavior. Personally, hiking has given me a deeper understanding and respect for the land and its history as well as being an educational experience. I've learned a lot from fellow hikers about native plants and how to help preserve them. It also made Hawaiian history (which was boring to me while in school) come alive and more meaningful. Denying access to these trails will deprive many others of these types of experiences.
Mark Edgley	Point Roberts, WA	2014-01-30	I have traveled to Hawaii numerous times specifically and solely to participate in the exceptional paragliding opportunities in this beautiful and naturally wondrous state. If such activities were banned, I would likely never travel there again (and would thus not be spending any of my travel money in the Hawaiian economy). We all recognize the risks, we assume all burden of the risks ourselves, and we have signed waivers against our filing any lawsuits related to these activities. Please pass this bill. We do not need to be protected from ourselves by attorneys.
John Hosea	Huntsville, AL	2014-01-30	I work a lot in Hawaii (Oahu and Kwai) and use the beautiful hiking trails every weekend.
Ronald Biancaniello	Honolulu, HI	2014-01-30	The freedom to explore nature.
Shawnette Hamada	Keaau, HI	2014-01-30	Because it should be our right to use these places or activities as we see fit. To pass on certain family values and heritage to our own kamalii as we were once taught by our kupunas.. Why should our keikis suffer because of this? It is whomevers kuleana to take care of themselves if they wish to participate in such activities..

Name	Location	Date	Comment
Max R. Calvert	Honolulu, HI	2014-01-30	because I enjoy hiking and discovering the beauty that is not visible from roadways
matt morgan	lakewood, CO	2014-01-30	climbing on the islands is extremely limited
Noell Bylaardt	Kailua, HI	2014-01-30	So my daughter and future generations can access and enjoy the outdoors as well.
John Miller	Honolulu, HI	2014-01-30	I want to continue climbing. I'm old, don't have many years left to climb; it's taking legislation too long to get this resolved !
Paul McLennan	Victoria, Canada	2014-01-30	As an avid hiker and paraglider, who has taken multi week trips to Hawaii to enjoy the amazing nature that it holds four of the last five years, I support SB107 HD1. As a visitor I sign the Hawaii Paragliding Association's (HPA) waivers for personal liability exclusion as i understand the personal responsibility and risks as a participant in the sports that i love. I have also been able, before it was closed, to enjoy the magnificent Mokuliea wall trail and was in awe of the untouched beauty. It would be a shame if I had to look for travel alternatives to participate in the sports that I look forward to all year long.
L. Steve Enomoto	Honolulu, HI	2014-01-30	1) Access to public lands. 2) Unnecessary liability to Hawaii government/citizenry. 3)Failure to take personal responsibility for individual actions.
Grant Newton	Brooklyn, NY	2014-01-30	I love climbing and have always wanted to climb in hawaii
Bruce Hachtmann	San Martin, CA	2014-01-30	I come to Hawaii often, mostly to enjoy your outdoors experience on the mountain or in the water. You need to no let a few greedy individuals dictate policy. Please keep the land available to all of us in trust.
Dennis Merritt	Asheville, NC	2014-01-30	Enjoy climbing and other, so-called, risky mountain sports.
Keith Timberlake	Desert Hills, AZ	2014-01-30	I travel and climb. Climbing in Hawaii should legal, and people should participate in things they know are inherently dangerous. We do not say it is illegal to surf, yet that is clearly dangerous.
Annette Iniguez	Laveen, AZ	2014-01-30	My friend believes in it. One day I will visit Hawaii and I want it preserved
Laura Stanley	Kaneohe, HI	2014-01-30	I like the access to public wilderness spaces, outdoor recreation keeps me fit
keita sakon	las vegas, NV	2014-01-30	i paraglide and hike
Adrienne Ziegler	Waianae, HI	2014-01-30	Outdoor recreational and sports activities all come with inherent risks. This doesn't mean more restrictions, but more education and warnings (by way of signage, etc.). It's no different than the visual warnings we have at many of our beaches. The state doesn't have to be liable for our individual choices and the land is there for public use and benefit. Let's keep it that way!
Jordi Morros	North Vancouver, Canada	2014-01-30	Access to hiking and mountain biking for my family and I are reasons why we holiday in certain areas.
Arthur Young	Pearl City, HI	2014-01-30	This is important to me because it is my tax dollars and dollars that I have yet to earn to go in to hands of individuals because a few irresponsible people decided to sue the State. State money = my money and your money. People who don't do outdoor activities should be concerned as well because their money is used to pay for settlements and not for improving roads or pay off the rail.
Kevin Fowlie	Port Moody, BC, Canada	2014-01-30	I am an avid mtn biker and would love to bike while on vacation in Hawaii
Stephanie Lapierre	Alberta, Canada	2014-01-30	So my loved one can continue enjoying their passions.
Robert Anderson	Waipahu, HI	2014-01-30	The importance of this bill cannot be overstated. Please pass this bill so the people of Hawaii can enjoy the lands that belong to them.

Name	Location	Date	Comment
Mark Zinkel	Roseville, CA	2014-01-30	Public access needs to be granted to public land. I hope to travel to Hawaii to paraglide and if I'm unable to do fly there, I'll go somewhere else instead.
Naomi Finson	albuquerque, NM	2014-01-30	Climbing in Hawaii is one of the primary reasons for our annual visits.
Mark Trejtnar	Albuquerque, NM	2014-01-30	Used to visit annually for climbing and surfing. Haven't been back since climbing closed.
Justin Toombs	Honolulu, HI	2014-01-30	I enjoy outdoor rock climbing using ropes.
Valerie Koenig	Honolulu, HI	2014-01-30	i hike and enjoy the parks, i want access to expand, not shrink
Christine Lynch	Honolulu, HI	2014-01-30	I would like to be legally allowed to access climbing and hiking areas that are currently closed to the public.
Judy Garren	Port Coquitlam, BC, Canada	2014-01-30	I am a mountainbiker!
Cody Olson	Port Townsend, WA	2014-01-30	I fly Paragliders
Tim Smith	San Diego, CA	2014-01-30	The use of public lands needs to remain unfettered. Anybody using the public lands should realize that potential dangers exist and assume personal liability for their welfare.
Thaila Kaikana	Honolulu, HI	2014-01-30	I am grateful that I live in a beautiful place that allows me to partake and enjoy outdoor activities all year long, like hiking. I would love for my children and grandchildren, etc. to be able to hike the same trails I have and my parents and grandparents have...to see the same awe-inspiring views that I have witness and tried to capture and no matter how many photos I take, nothing can beat the personal experience of having been there yourself.
Betty Depolito	haleiwa, HI	2014-01-30	We need clean and open spaces to sustain our human mantra!
Matthew Myers	Kaneohe, HI	2014-01-30	I miss my favorite climbing spot.
dustin spain	kailua, HI	2014-01-30	Not only is Hiking and adventuring part of my exercise, but it's a huge part of what makes this island wonderful.
John Oberle	Honolulu, HI	2014-01-30	With all natural beauty there is risk, please don't destroy our access to beauty in the name of reducing risk.
Heather Barron	Victoria, Canada	2014-01-30	I travel to Hawaii for vacations to enjoy the outdoor recreational opportunities (hiking is my main activity although I had a great paragliding experience). If these types of activities were so limited, or if I had to pay someone to go for a simple hike, I just wouldn't visit the state any more. At some point people are going to have to take responsibility for their own injuries instead of blaming and suing anyone they can point a finger at.
Paul Collins	Usk, United Kingdom., United Kingdom	2014-01-30	As a former visitor to Hawaii, and having done a lot of hiking and paragliding there, in my opinion any closure of public land to activity hobbies is likely to work contrary to the best interests of Hawaii's tourism industry.
Sherwin Cortez	Mililani, HI	2014-01-30	Im into fitness and enjoyed outdoor activities like hiking and climbing... please don't close our hawaii hiking trails.
John Stiles	Bellingham, WA	2014-01-30	Access is an important issue everywhere, but especially in an island community. The climbing community in my experience are typically quite conscientious and treat the land they recreate on with respect. It begins with education...
B Freeman	Sherborn, MA	2014-01-30	I have plans to visit Hawaii specifically to see your open public spaces and fly paragliders. Please consider my interest in these open spaces.

Name	Location	Date	Comment
Justin Caulfield	Truro, MA	2014-01-30	I have always loved the freedoms Hawaii had. I would love to be able to visit again and hopfully Paraglide solo where I took my first tandem flight. I learned to kiteboard at Anini beach park, and was very excited to return some years later and enjoy the spot I started at. Keep Aloha alive!
Jim Harmon	Bainbridge Island, WA	2014-01-30	I like the outdoors
Stephen Matthews	Vancouver, Canada	2014-01-30	Friends have visited Hawaii for mountain biking, and i've heard amazing things. Access to public lands needs to be protected!
Michael Hayes	Kailua, HI	2014-01-30	I am an avid hiker.
alec reynolds	chicago, IL	2014-01-30	My family and I visit Hawaii once a year. We'd visit much more frequently if we had legal mountain bike trails to ride.
Marc Bergreen	Seattle, WA	2014-01-30	Climbing is very important to me and I enjoy traveling to destinations that offer easy access to climbing areas.
Ross Arbo	New Westminster, Canada	2014-01-30	Trails are for everyone!
Paul Austin	NORTH VANCOUVER, Canada	2014-01-30	Outdoor recreation is essential for a healthy lifestyle
Jenny Thomas	Blackfoot, ID	2014-01-30	Public lands should remain available for use by the public. The answer lies in changing liability statues to protect the state, not in closing public lands.
Eric Blum	Richmond, CA	2014-01-30	As outdoor sport enthusiasts we are happy to assume liability for our actions and risks in the outdoors.
Tom Frazer	Santa Rosa, CA	2014-01-30	Maintaining access to public lands is a very important issue!
Carol Sturtevant	North Bend, WA	2014-01-30	I have made numerous visits to Hawaii and have flown my paraglider on Maui and Oahu. One of the major lure of visitors to Hawaii is the amazing variety of outdoor recreation activities offered on each island. Hang gliding and paragliding are sports that are enjoyed by many visitors to the islands. Please ensure that I and other future visitors can participate in these, and other "adventure" sports, in the years to come.
jack robinson	honolulu, HI	2014-01-30	Seriously why is this even coming up!?! i mean pretty much every other state in the union requires access across private property if its blocking off public lands, in the way of ingress/egress and R.O.W. easements. and if this is a push by some greedy snide land owners, they shoulda thought about that before they got property next to a public area. we already have access requirements for beaches, which are all public btw, then why not for everything else public? A prime example of this is the whole haiku stairs aka Stairway to heaven situation, the state spent millions OF TAX PAYERS MONEY! fixing up and refurbishing the whole stairway only to have it closed off shortly thereafter by whoever owns that property leading into them. Thats like paying for an expensive stereo system but not being allowed to listen to anything on it, youre only allowed to sit there and look at it, id be pissed and want my money back!
Mark Rogers	Tacoma, WA	2014-01-30	I am a Paraglider Pilot who loves the freedom of personal flight. It would be a shame for such a fantastic site to be lost due to litigation. Personal flight is a fantastic way to experience our beautiful country! Glider pilots are good for the environment as we work to keep our flying sites clean and safe for all. Even the non-flying public. Everyone should be able to enjoy our lands, without the fear of being sued in court.
Quinn Kent	Kula, HI	2014-01-30	To protect outdoor access for myself and my family
Marty Yuen	honolulu, HI	2014-01-30	Recreation improves work/personal time balance. With improved work/personal time balance, we get improved quality of life.
Joel Jenkins	Ewa Beach, HI	2014-01-30	I hike and run all over the islands

Name	Location	Date	Comment
Elyssa Xavier	Honolulu, HI	2014-01-30	I Love Hiking!
David F Harnsberger	HONOLULU, HI	2014-01-30	The state will never be able to protect the public from all potential natural hazards on state land, thus it is essential that the state protect itself from the liability of the public recreating on state land.
James Moss	Golden, CO	2014-01-30	I visit HI a lot. Sadly it is changing so much after my last visit, I was considering making it my last visit to HI
Natalie Waters	Honolulu, HI	2014-01-30	I absolutely love climbing and it has been unfortunate and sad that all the safe accessible places in Hawaii are closed. As with many outdoor activities it is an at your own risk sport and I understand this.
Fumi Richardson	Honolulu, HI	2014-01-30	I want my three young boys to experience and enjoy climbing with their dad. Little boys grow up fast and our climbing areas have been closed too long already!
Christopher Yee	honolulu, HI	2014-01-30	<p>This bill is important to me because I am and avid outdoors person. I hunt, I fish, I love experiencing nature. If im not outside I'D be limited to staying indoors, being lazy and playing video games.</p> <p>What about the parent with kids. I grew up in the generation of video games and my generation does not see enough of nature. They dont see what is real, instead most are limited to what is virtual reality. It is clearly not the same. Please do what is right and good for society as whole.</p> <p>Christopher L Yee</p>
carl poster	haleiwa, HI	2014-01-30	The innate relationship Hawaiians have with the land is known as aloha 'aina (love of the land)- considered intrinsic to well-being. The life of the land is preserved in righteousness!
Joel Bennett	San Francisco, CA	2014-01-30	Former resident, frequent visitor; would hate to get fined for going hiking!
Fabian Perez	El Dorado Hills, CA	2014-01-30	I won't visit Hawaii unless I can practice paragliding
Kirsten Udd	Kailua, HI	2014-01-30	Freedom! We believe that individuals who choose to go hiking, climbing, mountain biking, paragliding, or who choose to engage in any other recreational use of public lands, should do so at their own risk.
Robert Goodier	Kailua, HI	2014-01-30	I'd like to have the chance to hike in and enjoy all of the public land in the islands and I don't think it's fair that some areas are closed off. Risk is a part of going outdoors and the state here should respect our decision to assume risks when we go onto our public land.
David F Harnsberger	HONOLULU, HI	2014-01-30	You are responsible for your own safety, insurance, and healthcare.
Zoltan SZABO	Honolulu, HI	2014-01-30	The trails, the peaks, the mountains and climbing walls are my life line. Without unfettered access the state lands, my mental, physical and spiritual health would be severely affected. Let not the litigation lawyers' will decide what an individual can risk when going into the back country.
Edward Cortez	Honolulu, HI	2014-01-31	Avid hiker and outdoorsman
Jerry DeGuzman	Honolulu, HI	2014-01-31	Because unfettered enjoyment of God's gift of Nature is a an absolute right. Let's not let the lawyers and politicians ruin it for us!!!
Pamela Bourdon	Squamish, Canada	2014-01-31	I grew up in Hawaii and my parents still live there. I visit often and have enjoyed climbing at the cliffs on the North Shore and at Waimea.
Jason Haas	Westminster, CO	2014-01-31	My wife and I want to travel to Hawaii, but not if we cannot enjoy the natural landscape the islands have to offer, particularly with rock climbing. We could just as easily go to the Virgin Islands for a similar experience.
Dan Caza	Port Moody, Canada	2014-01-31	We visit different islands every year specifically for the outdoors.

Name	Location	Date	Comment
Kris Ryczkiewicz	Victoria ,BC, Canada	2014-01-31	Paragliding pilot
Greg Cookson	haleiwa, HI	2014-01-31	Pretty soon there will be nowhere to enjoy earth and life if we put gates every where and deny access to lands.
Trevor Larsonn	Kennewick, WA	2014-01-31	I love hawaii and its natural beauty. Dont close it off!
wendi lau	pearl city, HI	2014-01-31	I run trails. Hawaii's natural elements make it unique and very special.
Justin Kocher	San Antonio, TX	2014-01-31	I am currently living in Texas but return to Hawaii for vacation regularly. I also lived there from 2008-2012 and plan on eventually retiring to Honolulu. In my opinion, people who take advantage of all that Hawaii has to offer in the outdoors are doing it at their own risk and so liability for said activities should be left to each individual and not the State of Hawaii. I frequently hike and run trail on Honolulu and scuba dive all around the island. I want to continue to be able to do these activities but will do so at my own risk - the state should not be held liable if i am injured while doing activities like these and i would hate for a law to encourage the state too be held liable, particularly if it encourages the state to limit access to Hawaii's land and water. Thanks!
Nicole Moeller	White Rock, Canada	2014-01-31	being able to ride, hike in natural areas make those places important and more difficult to give up to development.
Jill Zamzow	Kaneohe, HI	2014-01-31	Free Haiku Stairs while you're at it, and let us climb rocks!!
Rony Jabbour	Haiku-Pauwela, HI	2014-01-31	I am always in the mountains and would hate to see access denied.
Angela Richards Dona	brooklyn, NY	2014-01-31	It is important to me because I hike a lot on Oahu and I would like the opportunity to continue to do so.
Harlan Block	Carthage, MO	2014-01-31	I Have vacationed in Hawaii and plan to again in the future and utilize the public lands .My family would have fewer reasons to come to Hawaii without access to public lands Sincerely Harlan Block
Christina Speed	Kailua, HI	2014-01-31	Personally I think the entire American lawsuit culture is appalling. I choose to do many dangerous things and I accept responsibility for the risks. If you get hurt climbing or doing anything risky, it is not the landowner's fault. Change the laws so that people have to accept responsibility for their own actions and can't sue everyone. Restricting access to public land is not the answer and is just asking for trouble.
Peter Lillico	Kailua, HI	2014-01-31	I am an avid hiker and former Scout leader - access to public lands is a cornerstone of my enjoyment of the aina
Jason Leus	Ymir, Canada	2014-02-01	Paraglider pilot who visits Hawaiian Island regularly for biking, hiking, trail running, paragliding, and exploring in general
Benjamin Puccetti	Honolulu, HI	2014-02-01	Hiking in the mountains has saved my life.
Joey Wright	Virginia Beach, VA	2014-02-01	Very much an outdoorsmen, love nature and all the adventures it has to offer. Taking away PUBLIC lands is not only wrong but selfish.
Pat McDermott	Chandler, AZ	2014-02-01	Use of public lands for a variety outdoor activities is important for the physical and mental health of a community. Availability of public lands is what sets us apart from many parts of the world. On a practical note how can a state that has a large tourist industry chop a portion of the attraction to tourists out of its menu of attractions. It makes no sense.
Carmel Davis	Honolulu, HI	2014-02-01	Access to natural resources is important for personal well-being and equilibrium. It fosters better stewardship in people to learn to treasure this magnificent earth.

Name	Location	Date	Comment
curtis sanders	Zephyr Cove, NV	2014-02-01	Have been a climber for 40yrs. When returning to the Islands I want the option to indulge in my favorite pastime.
Bruno Matos	Portugal	2014-02-01	To keep a Eco Friendly Tourism Sport at good conditions.
Karin Lynn	Honolulu, HI	2014-02-02	enjoying the aina is a critical part of living in the paradise that is Hawaii. Keep public lands open to the public!
John Lu	Victoria, Canada	2014-02-02	I am a paraglider pilot who travels to Hawaii for the sole purpose of flying in such a beautiful place. It would sure be a real shame to lose that.
Timothy Howard	Aiea, HI	2014-02-02	Reopen hiking sites for us to enjoy.
Chris Kao	San Francisco, CA	2014-02-02	I am a visitor to Hawaii, like many, for its open spaces and recreational activities. This bill is simple common sense.
Christine Oakbrae	Dagsboro, DE	2014-02-02	Public lands means for the public, who should be allowed access so long as they care for the lands.
Sean Abell	Hayward, CA	2014-02-03	I appreciate open access to climbing and hiking access coupled with responsible stewardship and reasonable land management that is willing to discuss solutions to issues.
marie brophy	fort collins, CO	2014-02-03	i want to visit and climb there!!
Glenn Uyeshiro	Kailua, HI	2014-02-03	I do hiking, mountain biking
Ryan Haskell	Auckland, New Zealand	2014-02-03	Hawaii has some of the best paragliding sites in the world, would be a true shame to loose.
Berndt Knothe	Kristianstad, Sweden	2014-02-03	I'm a paragliderpilot and love to be out in the nature and I strongly believe I can judge what to do or not to do and take the consequence if I mess up without blaming someone else for it. A visit to Hawai for paragliding is on my wishlist.
Carlo Papica	Los Angeles, CA	2014-02-03	I enjoy various outdoor sport activities.
Chandrashekar Vijayarenu	Mountainview, CA	2014-02-03	Because people should be able fly.
Orion Watson	Burien, WA	2014-02-03	Outdoor recreation is important for everyone.
Cannon Brooke	Honolulu, HI	2014-02-04	The benevolent state of HI is shutting down public access to land. This has to change.
brett armstrong	delta, Canada	2014-02-04	I travel and ride my bike!!
kathleen maddux	honolulu, HI	2014-02-04	public lands need to be open to the public....We live in an awesome place and everyone should have the right to enjoy our natural resources...
Sheree Mullen	Roanoke, VA	2014-02-05	This is an important piece of legislation to me because I will soon be moving to Hawaii and becoming a resident. My life's profession is outdoor recreation and I therefore find access and usage to be very important. My main purpose in moving to Hawaii is for an outdoor recreation position where I hope to have access to teach others the joy and power of exercise and outdoor activities including climbing and hiking. With so many health issues in the US and Hawaii I find it important to encourage and not hinder healthy activities, that will in turn produce many benefits for the community.
Chris German	Front Royal, VA	2014-02-05	The public land needs to remain open to the public. The State shouldn't fear lawsuits. The subject should be fully responsible for her/his actions and NOT the State. The State should train Search and Rescue teams that are volunteer to ensure if someone does get hurt or needs help, there is something in place.
Andrea Stuart	Front Royal, VA	2014-02-05	We need to take responsibilities for our actions. Personal accountability
Wayne Tomchick	Richmond, BC, Canada	2014-02-05	I visit Oahu at least four times per year and enjoy paragliding. This silent sport has very little impact on the environment while promoting physical health.

Name	Location	Date	Comment
Zachary Smith	Chelsea, MA	2014-02-06	Access to climbing should be available to everyone.
Grant Farmer	Chelsea, MA	2014-02-06	Climbing is an important part of my life, and when my vacation time is limited, I pick destinations that are both interesting and are climbing destinations.
lee thomas	Abergavenny, United Kingdom	2014-02-07	we cherish our right to freely
Dawn Russell-Lee	Anderson, CA	2014-02-08	These places are beautiful & should be shared with Generations to come
Scott Morey	Honolulu, HI	2014-02-08	Because hiking and fair access to the land is an important part of Hawaiian culture.
Peter Volf	Dvur Kralove, Czech Republic	2014-02-08	Paragliding pilot and instructor, mtn biker, hiker
Vuylsteke stefaan	oostende, Belgium	2014-02-08	cause I love to one day visit this magic place from up there!
Kierstan Beuru	Douglasville, PA	2014-02-09	I'm a climber and I think everyone should be able to experience the views and the fun times if they go to or live in Hawaii.
Eva Schunova	Honolulu, HI	2014-02-11	I ride mtb and Hawaii is one of the best and most beautiful places to do it. It's also a great way for kids how to spend their free time and embrace the importance and fun of exercise and Hawaii's natural beauty.
Sara Vermillion	Savage, MD	2014-02-13	My family and I have visited and plan to visit again in the future. We were disappointed on our last trip to not be able to climb outdoors.
Dala McNew	Wahiawa, HI	2014-02-14	Because its a beautiful site and a lot of money was spent to make it nice and now its going to waste if people can't enjoy it.
Carisa Segovia	Honolulu, HI	2014-02-16	Live in Hawaii, love to hike.
Linda Chau	Ewa Beach, HI	2014-02-16	Hiking is my passion and keeps me sane. It would be devastating to us, to not be able to enjoy God's creation, and the beauty of our Island. Thank you for your understands!
Barbara haight	Waimea, HI	2014-02-20	I love hiking and access to our island environments -
ben kea	Ewa Beach, HI	2014-02-24	I'm a very active hiker it's ashamed that a lot of hikers are being affected by this people should learn to respect the land and share the beauty of Hawaii
Claudia Baker	Apopka, FL	2014-02-26	I have traveled to Hawaii several times.. this IS important to everyone
Glen Gayer	Moreno Valley, CA	2014-02-27	No one person or entity (corporations) has the right to block or hamper public access to any public land access or egress period !
Jordan Lang	Haleiwa, HI	2014-03-01	I am in strong favor of SB 1007 and to have the climbing and other recreational activities reopened to the public.
Derek Belanger	Worcester, MA	2014-03-02	I love the outdoors - please let me experience them!
jeff ihli	aiea, HI	2014-03-04	It is enjoyable and the training keeps my skills sharp for work.
Shelly Leslie	Waialua, HI	2014-03-07	Unable to hike on unspoiled areas? Why would you block that?

Name	City	State	Zip Code	Country	Signed On
Debora Halbert	Honolulu	Hawaii	96822	United States	1/28/14
Vicki Nakata	Honolulu	Hawaii	96814	United States	1/28/14
Michael Richardson	Honolulu	Hawaii	96816	United States	1/28/14
Keith Okuna	honolulu	Hawaii	96822	United States	1/28/14
Curtis Kawamoto	Honolulu	Hawaii	96815	United States	1/28/14
Colleen Fox	Honolulu	Hawaii	97822	United States	1/28/14
Nathan Yuen	Ewa Beach	Hawaii	96706	United States	1/28/14
Crystal Evans	Kaneohe	Hawaii	96744	United States	1/28/14
Elisa Coffman	South English	Iowa	52335	United States	1/28/14
Rico Rivera	Honolulu	Hawaii	96816	United States	1/28/14
Crystal Evans	Honolulu	Hawaii	96815	United States	1/28/14
Dave Fahrenwald	Kailua	Hawaii	96734	United States	1/28/14
Michael Mastronardi	Mililani	Hawaii	96789	United States	1/28/14
Toby Keathley	Honolulu	Hawaii	96818	United States	1/28/14
Marcus Griego	Honolulu	Hawaii	96830	United States	1/28/14
Giovanni Acosta	San Francisco	California	94402	United States	1/28/14
Amy Bennett	Honolulu	Hawaii	96815	United States	1/28/14
susieYY wood	kailua	Hawaii	96034	United States	1/28/14
Caitlin Homes	Wahiawā	Hawaii	96786	United States	1/28/14
jill vanek	Honolulu	Hawaii	96818	United States	1/28/14
Barrett Wolfe	Honolulu	Hawaii	96815	United States	1/28/14
Akta Kaushal	Honolulu	Hawaii	96822	United States	1/28/14
Tracy Taira Carnate	Honolulu	Hawaii	96818	United States	1/28/14
Brady Thomas	Honolulu	Hawaii	96825	United States	1/28/14
Clare Hanusz	Honolulu	Hawaii	96822-1847	United States	1/28/14
Miha Banu	Honolulu	Hawaii	96817	United States	1/28/14
John Sweeney	HONOLULU	Hawaii	96816	United States	1/28/14
Nathene Antonio	Kapolei	Hawaii	96708	United States	1/28/14
Tim Anderson	Honolulu	Hawaii	96816	United States	1/28/14
Rita Scott	Waimanalo	Hawaii	96795	United States	1/28/14
Sophie Harris	Honolulu	Hawaii	96819	United States	1/28/14
Nola Kotow	Honolulu, Hi		96815	United States	1/28/14
lola salimova	honolulu	Hawaii	96822	United States	1/28/14
Jairus Grove	Honolulu	Hawaii	96822	United States	1/28/14
Jacqueline Tellei	Honolulu	Hawaii	96822-1414	United States	1/28/14
Kiele Lehel	Honolulu	Hawaii	96821	United States	1/28/14
Michelle Prescott	Mililani	Hawaii	96789	United States	1/28/14
Jennifer Eck	Honolulu	Hawaii	96822	United States	1/28/14
Hiroki Matsubara			427-0011	Japan	1/28/14
Nicole Grove	Honolulu	Hawaii	96822	United States	1/28/14
Oona Grove	Honolulu	Hawaii	96822	United States	1/28/14
Sharon Medeiros	Kamuela	Hawaii	96743	United States	1/28/14
Samantha Matsuda	Ewa Beach	Hawaii	96706	United States	1/28/14
Kirsten Fisher	Honolulu	Hawaii	96815	United States	1/28/14
L.S. Rohmayr	Wai`anae	Hawaii	96792	United States	1/28/14
Casey Bassett	Aiea	Hawaii	96701	United States	1/28/14
Raimar Bylaardt II	kailua	Hawaii	96734	United States	1/28/14
Allicia Parke	Ewa Beach	Hawaii	96706	United States	1/28/14

Antje Gruenewald	Honolulu	Hawaii	96815	United States	1/28/14
Jayma Mills	Honolulu	Hawaii	96816	United States	1/28/14
Bogdan Andrei	Iași			Romania	1/28/14
Sankaran Krishna	Honolulu	Hawaii	96825	Korea, Republi	1/28/14
Matt Johnson	Honolulu	Hawaii	96819	United States	1/28/14
Noel Mackisoc	Kailua	Hawaii	96734	United States	1/28/14
Daniell Hull	Kaneohe	Hawaii	96744	United States	1/28/14
Annelies Browne	Victoria		V8X 3V6	Canada	1/28/14
Michael Chamberlain	Honolulu	Hawaii	96815	United States	1/28/14
Bryan Huffman	Honolulu	Hawaii	96818	United States	1/28/14
Rex Troumbley	Honolulu	Hawaii	96826	United States	1/28/14
tiff higa	honolulu	Hawaii	96805	United States	1/28/14
Guanpei Ming	Honolulu	Hawaii	96826	United States	1/28/14
Allegra Coleman	Honolulu	Hawaii	96822	United States	1/28/14
Sarah Chamberlain	Honolulu	Hawaii	96815	United States	1/28/14
John Mallard	Hauula	Hawaii	96717	United States	1/28/14
William Sankey	Aiea	Hawaii	96701	United States	1/28/14
Zac Griswold	Kaneohe	Hawaii	96744	United States	1/28/14
Michael Edwards	Honolulu	Hawaii	96815	United States	1/28/14
Haydn Huntley	Makawao	Hawaii	96768-8065	United States	1/28/14
Raymond Brust	Honolulu	Hawaii	96822	United States	1/28/14
Christine Miyasaki	Aiea	Hawaii	96701	United States	1/28/14
Rob Boller	Honolulu	Hawaii	96821	United States	1/28/14
Bryan Thelen	Ewa Beach	Hawaii	96706	United States	1/28/14
Thomas Engle	Honolulu	Hawaii	96825	United States	1/28/14
Elizabeth Weatherford	Honolulu	Hawaii	96813	United States	1/28/14
Colin Moore	Honolulu	Hawaii	96822	United States	1/28/14
Michael Loftin	Honolulu	Hawaii	96816	United States	1/28/14
Randall Castor	Honolulu	Hawaii	96819	United States	1/28/14
Thea Ferentinos	Honolulu	Hawaii	96816	United States	1/28/14
peter plotzeneder	Honolulu	Hawaii	96813	United States	1/28/14
Lorraine Ward	Honolulu	Hawaii	96816	United States	1/28/14
Charmaine Chua	Minneapolis	Minnesota	55406	United States	1/28/14
Nicole Grove	Honolulu	Hawaii	96822	United States	1/28/14
Jennifer Cunningham	Gilbert	Arizona	85233	United States	1/28/14
Ryan Finnerty	Waialua	Hawaii	96791	United States	1/28/14
Tatiana Maumausolo	Waimanalo	Hawaii	96795	United States	1/28/14
Daniel Bowe	Honolulu	Hawaii	96826	United States	1/28/14
Brian Bilsky	Honolulu	Hawaii	96828	United States	1/28/14
Heather Garcia	Honolulu	Hawaii	96822	United States	1/28/14
Robert Majzler	Santa Cruz	California	95060	United States	1/28/14
Evan Tector	Honolulu	Hawaii	96813	United States	1/28/14
Carsen Clark	wahiawa	Hawaii	96857	United States	1/28/14
Amanda Crews	Wahiawa	Hawaii	96786	United States	1/28/14
Fred Fontes	Hacienda Heig	California	91745	United States	1/28/14
kelli Bullock	Honolulu	Hawaii	96816	United States	1/28/14
TED CALVERO	Ewa Beach	Hawaii	96706	United States	1/28/14
Ashley Van Horn	Waialua	Hawaii	96791	United States	1/28/14
Evelyn Whitney	Muskegon	Michigan	49442	United States	1/28/14

joseph caulfield	kilauea	Hawaii	96754 United States	1/28/14
brad wilke wilke	Waialua	Hawaii	96791 United States	1/28/14
Annie Carson	Mililani	Hawaii	96789 United States	1/28/14
Angelica Johnson	Wahiawa	Hawaii	96786 United States	1/28/14
Keith Killgren	Wahiawa	Hawaii	96786 United States	1/28/14
Ethan Pearson-Pomerant	Honolulu	Hawaii	96815 United States	1/28/14
Brent Wong	Pearl City	Hawaii	96782 United States	1/28/14
Kristina Botelho	Honolulu	Hawaii	96825 United States	1/28/14
Robert Singleton	Mililani	Hawaii	96789 United States	1/28/14
Francis Joy	Honolulu	Hawaii	96816 United States	1/28/14
Enleau O'Connor	San Bernadinc	California	92410 United States	1/28/14
kenji saito	honolulu	Hawaii	96825 United States	1/28/14
Samuel Howell	Honolulu	Hawaii	96816 United States	1/28/14
Elizabeth Robnett	Honolulu	Hawaii	96816 United States	1/28/14
Sarah Halbert	Redmond	Washingtor	98052 United States	1/28/14
Dana Uhrenholdt	Honolulu	Hawaii	96817 United States	1/28/14
Shiloh Francis	Mililani	Hawaii	96789 United States	1/28/14
adrian mcrae			3350 Australia	1/28/14
Michael Bishop	Haleiwa	Hawaii	96712 United States	1/28/14
Sara Dec	Wahiawā	Hawaii	96786 United States	1/28/14
Matthew Vidaurri	Aiea	Hawaii	96701 United States	1/28/14
Glenn Kawabata	Kaneohe	Hawaii	96744 United States	1/28/14
Gene Bennett	Honolulu	Hawaii	96815 United States	1/28/14
Todd Marohnic	Volcano	Hawaii	96785 United States	1/28/14
Robert McCord	Kapaa,	Hawaii	96746 United States	1/28/14
Michael Chichi	Kahuku	Hawaii	96731 United States	1/28/14
Ernest Shih	Honolulu	Hawaii	96821 United States	1/28/14
julie spiegler	montara	California	94037 United States	1/28/14
Josh Cohn	El Cerrito	California	94530 United States	1/28/14
Catherine Prentice	Pearl City	Hawaii	96782 United States	1/28/14
William Simons	Honolulu	Hawaii	96822 United States	1/28/14
Emma Broussard	Wahiawa	Hawaii	96786 United States	1/28/14
Kendall Raina Whiting	Honolulu	Hawaii	96814 United States	1/28/14
Eva Bosch	Honolulu	Hawaii	96815 United States	1/28/14
Linda Tsai	Honolulu	Hawaii	96821 United States	1/28/14
Emily Cooke	Kaneohe	Hawaii	96744 United States	1/28/14
Malin Noresved	Stockholm		Sweden	1/28/14
Jeremy Poster	haleiwa	Hawaii	96712 United States	1/28/14
Todd Hammond	KANEOHE	Hawaii	96744 United States	1/28/14
Brian Richardson	Honolulu	Hawaii	96822 United States	1/28/14
erwin fonteyn			73320 France	1/28/14
Greg Schuster	Honolulu	Hawaii	96815 United States	1/28/14
Lauren Yumol	Waipahu	Hawaii	96797 United States	1/28/14
Katharina Heyer	Honolulu	Hawaii	96821 United States	1/28/14
Ferdinand Buquing	Honolulu	Hawaii	96817 United States	1/28/14
Erik Fenske	Honolulu	Hawaii	96814 United States	1/28/14
Mitchell Picardal	Waipahu	Hawaii	96797 United States	1/28/14
Fatima Gutierrez Muro	Wahiawā	Hawaii	96786 United States	1/28/14
Randy Glidden	Honolulu	Hawaii	96815 United States	1/28/14

Carolina Bezy	Honolulu	Hawaii	96826 United States	1/28/14
David Vargas	Ewa Beach	Hawaii	96706 United States	1/28/14
Sara Mays	Ewa Beach	Hawaii	96706 United States	1/28/14
Duc Ong	Honolulu	Hawaii	96816 United States	1/28/14
ginger Johnson	haliimaile	Hawaii	96768 United States	1/28/14
Michele Eheler-Che	Honolulu	Hawaii	96816 United States	1/28/14
jason kayo	Kaneohe	Hawaii	96744 United States	1/28/14
Joshua Griffith	Ponder	Texas	76259 United States	1/28/14
Katherine Brennan	Honolulu	Hawaii	96818 United States	1/28/14
Thomas Therrien	Kailua	Hawaii	96734 United States	1/28/14
Albert Carcueva	Honolulu	Hawaii	96826 United States	1/28/14
J. David Beutel	Honolulu	Hawaii	96816 United States	1/28/14
Ryan Colle	honolulu	Hawaii	96825 United States	1/28/14
Thackeray Taylor	Pearl Harbor	Hawaii	96860 United States	1/28/14
Derek Koi	Waialua	Hawaii	96791 United States	1/28/14
Zachary Potter	Kapolei	Hawaii	96707 United States	1/28/14
Valerie Larocque	Honolulu	Hawaii	96818 United States	1/28/14
Chris Hiona	Kaneohe	Hawaii	96744 United States	1/28/14
Waynie Bates	Ewa Beach	Hawaii	96706 United States	1/28/14
Alexis Jamison	Honolulu	Hawaii	96789 United States	1/28/14
Claude Phillips	Kailua	Hawaii	96734 United States	1/28/14
Sott Harada	Honolulu	Hawaii	96816 United States	1/28/14
Jasmin Nepomuceno	Honolulu	Hawaii	96817 United States	1/28/14
Sayar K.	Honolulu	Hawaii	96812 United States	1/28/14
BRYCE Be	Lahaina	Hawaii	96761 United States	1/28/14
Sharain Naylor	Honolulu	Hawaii	96816 United States	1/28/14
Alison Scialabba	Kaneohe	Hawaii	96744 United States	1/28/14
Hiram Palimo'o III	Honolulu	Hawaii	96819 United States	1/28/14
daniel sherlock	honolulu	Hawaii	96814 United States	1/28/14
Brian Scialabba	Kaneohe	Hawaii	96744 United States	1/28/14
Sayar Zalobki	Honolulu	Hawaii	96810 United States	1/28/14
BobbiJo Charloux	Ewa Beach	Hawaii	96706 United States	1/28/14
Wes Raine	Honolulu	Hawaii	96815 United States	1/28/14
Paul Cavallaro	Honolulu	Hawaii	96818 United States	1/28/14
Jennfranco Campbell	Oregon City	Oregon	97045 United States	1/28/14
dylan rose	Honolulu	Hawaii	96818 United States	1/28/14
Brandon Yoon	Honolulu	Hawaii	96813 United States	1/28/14
Joleen-Taylor Baxa	Mililani	Hawaii	96789 United States	1/28/14
Stephen Hayes	Honolulu	Hawaii	96815 United States	1/28/14
William Lee	Honolulu	Hawaii	96817 United States	1/28/14
Robin Hslbert	Honolulu	Hawaii	96789 United States	1/28/14
Russell Meza	Honolulu	Hawaii	96801 United States	1/28/14
Athena Wahlstrom	Honolulu	Hawaii	96815 United States	1/28/14
Angelita Cagat	Ewa Beach	Hawaii	96706 United States	1/28/14
Rokki Sanders	Mineral Wells	Texas	76067 United States	1/28/14
Jamie Sheppard	Ewa Beach	Hawaii	96706 United States	1/28/14
John Stockton	Honolulu	Hawaii	96816 United States	1/28/14
Eva Ramos	Honolulu	Hawaii	96821 United States	1/28/14
Jessica Orfe	honolulu	Hawaii	96822 United States	1/28/14

Stefanie Weaver	Pearl City	Hawaii	96782 United States	1/28/14
Larry Day	Honolulu	Hawaii	96825 United States	1/28/14
duncan sleath			662-0011 Japan	1/28/14
Sara Van Gent	Honolulu	Hawaii	96821 United States	1/28/14
Brenda Prevost	Kaneohe	Hawaii	96744 United States	1/28/14
David Mougín	Aiea	Hawaii	96701 United States	1/28/14
Angela Saucedo Warren	Honolulu	Hawaii	96826 United States	1/28/14
Sheryl Castillo	Honolulu	Hawaii	96817 United States	1/28/14
Jessica Raduege	Oak Harbor	Washington	98277 United States	1/28/14
Elaine Pettit	Ewa Beach	Hawaii	96706 United States	1/28/14
Paul Mossman	Kailua	Hawaii	96734 United States	1/28/14
Nicholas Russell			6590025 Japan	1/28/14
Anton Kaleo	kapolei	Hawaii	96707 United States	1/28/14
TROY FLICKINGER	WAIPAHA	Hawaii	96797 United States	1/28/14
Beau Elliott	Honolulu	Hawaii	96826 United States	1/28/14
Nick Greenwell	Boulder	Colorado	80302 United States	1/28/14
Ray Adames	Ewa Beach	Hawaii	96706 United States	1/28/14
Lynelle Gillia	Aiea	Hawaii	96701 United States	1/28/14
roland christopher Arson	Hau'ula	Hawaii	96717 United States	1/28/14
Amanda Lindley	Aiea	Hawaii	96701 United States	1/28/14
Phuong Ma	honolulu	Hawaii	96817 United States	1/28/14
Joey Kempson	Kailua	Hawaii	96734 United States	1/28/14
Joseph Wargo	Kaneohe	Hawaii	96744 United States	1/28/14
colleen mccown	Honolulu	Hawaii	96825 United States	1/28/14
Kenneth Ogata	Honolulu	Hawaii	96819 United States	1/28/14
Zac Chamberlain	Scottsdale	Arizona	85271 United States	1/28/14
Andrea Wu	Honolulu	Hawaii	96818 United States	1/28/14
KEALA FUNG	Honolulu	Hawaii	96822 United States	1/28/14
Jennie Zhu	Waianae	Hawaii	96792 United States	1/28/14
Connie Umhoefer	Kaneohe	Hawaii	96744 United States	1/28/14
Aubrey Lacaillade	Ewa Beach	Hawaii	96706 United States	1/28/14
Wendy Gibson	Honolulu	Hawaii	96816 United States	1/28/14
Glenn Gamponia	honolulu	Hawaii	96822 United States	1/28/14
Vanassa Smith	Honolulu	Hawaii	96822 United States	1/28/14
Ricci Keltz	Mililani	Hawaii	96789 United States	1/28/14
Chelsea Jeremiah	Kapolei	Hawaii	96707 United States	1/28/14
Courtney Preiss	Kapolei	Hawaii	96707 United States	1/28/14
LAREDO MUREDO	Kaneohe	Hawaii	96744 United States	1/28/14
Lehua Kealoha	Honolulu	Hawaii	96813 United States	1/28/14
Tony Ramos	Honolulu	Hawaii	96825 United States	1/28/14
Hank Roland	Grand Forks	North Dakc	58201 United States	1/28/14
Breanna King	Ewa beach	Hawaii	96706 United States	1/28/14
Melissa Urquidi	Honolulu	Hawaii	96819 United States	1/28/14
Jasmine Knox	Kapolei	Hawaii	96707 United States	1/28/14
adriana gradillas	Honolulu	Hawaii	96819 United States	1/28/14
Dan MacNeill	Honolulu	Hawaii	96826 United States	1/28/14
Benjamin Lim	Honolulu	Hawaii	96744 United States	1/28/14
Michael Orozco	Honolulu	Hawaii	96817 United States	1/28/14
Sean Amore	Honolulu	Hawaii	96819 United States	1/28/14

Beth Bailey	Kapolei	Hawaii	96707	United States	1/28/14
Jayson Cantu	Honolulu	Hawaii	96819	United States	1/28/14
Blaise Schoenberg	Honolulu	Hawaii	96819	United States	1/28/14
Tania Mejia	Honolulu	Hawaii	96813	United States	1/28/14
Jamie DeFay Collins	Haleiwa	Hawaii	96712	United States	1/28/14
Robert Riddell	Waialua	Hawaii	96791	United States	1/28/14
Elijah Rodriguez	Honolulu	Hawaii	96818	United States	1/28/14
clayton lilly	honolulu	Hawaii	96818	United States	1/28/14
Terri Ann Noelani Vierra	Mililani	Hawaii	96789	United States	1/28/14
Vera Morgan	Fayetteville	North Caro	28314-1039	United States	1/28/14
Eve Andrews	UCKFIELD		TN22 5DD	United Kingdo	1/28/14
Crisologo Gregorio	Albany				1/28/14
Danica Sills	Aiea	Hawaii	96701	United States	1/28/14
Dale Maddocks	Raleigh	North Caro	27610	United States	1/28/14
brian clark	Phoenix	Arizona	85024	United States	1/28/14
Ai Matsuda			111-0051	Japan	1/28/14
Telepharaoh Brandon	Aiea	Hawaii	96701	United States	1/28/14
Nathaniel Whittaker	Ewa Beach	Hawaii	96706	United States	1/28/14
Agnes Mele	Hojolulu	Hawaii	96815	United States	1/28/14
Vincent Fung	Ormond Beach	Florida	32176	United States	1/28/14
Rupa Bose	san francisco	California	94131	United States	1/28/14
Julia Fain	Lexington	Kentucky	40502	United States	1/28/14
Emily Whitehouse	Honolulu	Hawaii	96816	United States	1/28/14
Gram Parker	St Paul	Minnesota	55102	United States	1/28/14
Jennifer Genova	Amesbury	Massachus	1913	United States	1/28/14
Lovena Harwood	Bradford	Massachus	1835	United States	1/28/14
Sarah Skelton			3183	Australia	1/28/14
Jason Phelps	Portland	Maine	4101	United States	1/28/14
Jessica Tan	Aiea	Hawaii	96701	United States	1/28/14
Lynette Scott	San Diego	California	92119	United States	1/28/14
Donna Swet	Live Oak	Florida	32060	United States	1/28/14
stephen gillan	Fort Collins	Colorado	80524	United States	1/28/14
THOMAS MCCOWN	COLUMBIA	Missouri	65202	United States	1/28/14
Luc White	Auburn	Maine	4210	United States	1/28/14
George Cummins	Franklin	Virginia	23851	United States	1/28/14
Rachel Richards	Magrath		t0k1j0	Canada	1/28/14
Ingrid Hall	Mililani	Hawaii	96789	United States	1/28/14
Remi Thiebault			78990	France	1/28/14
Jeanna Voellmer	Sahuarita	Arizona	85629	United States	1/28/14
Margaret Wyatt	Kingwood	Texas	77345	United States	1/28/14
Rob Hunter	New Albany	Ohio	43054	United States	1/28/14
Meg Littlejohn	Green acres	Washingtor	99016	United States	1/28/14
Kalani Nishimura	Hillsboro	Oregon	97123-7398	United States	1/28/14
Markus Grünzweig	Wien			Austria	1/28/14
Lindsey Fera	West Lebanon	New Hamp:	3784	United States	1/28/14
Greg Noir	Honolulu	Hawaii	96821	United States	1/28/14
Hiram Wong	Mililani	Hawaii	96789	United States	1/28/14
Blaine Kaaikala	Lanai	Hawaii	96763	United States	1/28/14
chris scammell	cockermonth		CA130SF	United Kingdo	1/28/14

Martha Ichiyama	Honolulu	Hawaii	96816 United States	1/28/14
Briana Finlay-Clarke			3216 Australia	1/28/14
Scott Bowling	Kailua	Hawaii	96734 United States	1/28/14
Kyle Morgan	Kailua	Hawaii	96734 United States	1/28/14
Coy Koehler	Los Angeles, s	California	91604 United States	1/28/14
Laura Tryon	Cortlandt Man	New York	10567 United States	1/28/14
Robert Miller	Kaneohe	Hawaii	96744 United States	1/28/14
Brandon Adams	Seaside	California	93955 United States	1/28/14
Michael Genauer	Boulder	Colorado	80302 United States	1/28/14
Eric Varley	Santa Maria	California	93454 United States	1/28/14
frank terranova	Kaneohe	Hawaii	96744 United States	1/28/14
Ryan Stringfellow	snohomish	Washington	98296 United States	1/28/14
Jason Kershner	Ewa Beach	Hawaii	96706 United States	1/28/14
Jesse Koklas	suffern	New York	10901 United States	1/28/14
Kellie Beran	Captain Cook	Hawaii	96704 United States	1/28/14
Denine Polito	Scotts Valley	California	95066 United States	1/28/14
philip carberry	boulder	Colorado	80304 United States	1/28/14
Florian Sulzmaier	Aiea	Hawaii	96701 United States	1/28/14
David Zbin	San Jose	California	95128 United States	1/28/14
Cristina Frank	Ewa Beach	Hawaii	96706 United States	1/28/14
val gutraj	Pearl City	Hawaii	96782 United States	1/28/14
Lisa Putnam	Kailua	Hawaii	96734 United States	1/28/14
Donna Olayan	Honolulu	Hawaii	96815 United States	1/28/14
joanne gavaghan	Feasterville tre	Pennsylvan	19053 United States	1/28/14
Kelsy Thaete	Kaneohe	Hawaii	96744 United States	1/28/14
Jole Palmer	kaneohe	Hawaii	96744 United States	1/28/14
David Johnson	Mililani	Hawaii	96789 United States	1/28/14
Ailyn Domingo	Waipahu	Hawaii	96797 United States	1/28/14
Lory Barroga-Lee	pearl city	Hawaii	96782 United States	1/28/14
Daniel Quigley	Wahiawā	Hawaii	96786 United States	1/28/14
naomi bruneau	Kaneohe	Hawaii	96744 United States	1/28/14
Brianna Kauanoe	Bonney Lake	Washington	98391 United States	1/28/14
Laila Spina	Honolulu	Hawaii	96814 United States	1/28/14
Maria Guardino	Honolulu	Hawaii	96816 United States	1/28/14
Rebecca Riggins	Kapolei	Hawaii	96707 United States	1/28/14
john gutraj	Kailua	Hawaii	96734 United States	1/28/14
Andrew Post	Eugene	Oregon	97401 United States	1/28/14
Tamara Gordon	Honolulu	Hawaii	96826 United States	1/28/14
Bill Lezzer	Honolulu	Hawaii	96818 United States	1/28/14
udom stamegna	aiea	Hawaii	96701 United States	1/28/14
Raedelle Van Fossen	Honolulu	Hawaii	96821 United States	1/28/14
Rian Landers-Ramos	Columbia	Maryland	21045 United States	1/28/14
Renee ro	Waianae	Hawaii	96792 United States	1/28/14
Maria arceo	Honolulu	Hawaii	96816 United States	1/28/14
Brianne Petersen	Honolulu	Hawaii	96826 United States	1/28/14
Chris Perrin	Montreal		H3G 2G7 Canada	1/28/14
Emilee Martin	Honolulu	Hawaii	96821 United States	1/28/14
Gordon Lau	Aiea	Hawaii	96701 United States	1/28/14
Huma Ahmed-Ghosh	san diego	California	92182 United States	1/28/14

ryan curtright	seattle	Washington	98106	United States	1/28/14
Andre Leal	Rio de Janeiro			Brazil	1/28/14
Chuck Woods	Albuquerque	New Mexico	87122	United States	1/28/14
Justin Stevens	Aiea	Hawaii	96701	United States	1/28/14
Julie Balazs	Roseville	California	95661	United States	1/28/14
Pualena Pakele and Cab	Honolulu	Hawaii	96816	United States	1/28/14
Jean Arntz	Waipahu	Hawaii	96797	United States	1/28/14
okada randal	mililani	Hawaii	96789	United States	1/28/14
Brian Fagan	Honolulu	Hawaii	96815	United States	1/28/14
Andrew Barber	Bellingham	Washington	98229	United States	1/28/14
russell Hirata	Mililani	Hawaii	96789	United States	1/28/14
Jesse Sapp	Kaneohe	Hawaii	96744	United States	1/28/14
Rush Combs	Boulder	Colorado	80302	United States	1/28/14
David Cartier	Red Hook	New York	12571	United States	1/28/14
Marc Collins	Haleiwa	Hawaii	96712	United States	1/28/14
Arnold Yago	Waipahu	Hawaii	96797	United States	1/28/14
Arthur Hushen	Honolulu	Hawaii	96817	United States	1/28/14
Michelle Sneller	Honolulu	Hawaii	96818	United States	1/28/14
Brigitte Suter	Squamish	V8B0R8		Canada	1/28/14
Jessica Osborne	Honolulu	Hawaii	96813	United States	1/28/14
Paul Lawrimore	Kailua	Hawaii	96734	United States	1/28/14
mike kyle	Waipahu	Hawaii	96797	United States	1/28/14
Sally Tobin	Kaneohe	Hawaii	96744	United States	1/28/14
Thomas Prindle	Kailua	Hawaii	96734	United States	1/28/14
Evan Woodruff	Kailua	Hawaii	96734	United States	1/28/14
Valerie Gayer	Ewa Beach	Hawaii	96706	United States	1/28/14
Christopher Feld	Kapolei	Hawaii	96707	United States	1/28/14
Kyle Higa	Honolulu	Hawaii	96826	United States	1/28/14
Marc Ellis	Mililani Town	Hawaii	96789	United States	1/28/14
Sarah Henderson	Kailua	Hawaii	96734	United States	1/28/14
Lalea Nilsen	Honolulu	Hawaii	96819	United States	1/28/14
delia bolosan	Honolulu	Hawaii	96818	United States	1/28/14
Mark Murawski	Glenville	New York	12302	United States	1/28/14
Lisa Nilsen	Honolulu	Hawaii	96819	United States	1/28/14
Jessica Walton	Severn	Maryland	21144	United States	1/28/14
Patricia Perrone	Dana Point	California	92629	United States	1/28/14
Kevin Fox	Honolulu	Hawaii	96822	United States	1/28/14
Tamela Hushen	Honolulu	Hawaii	96817	United States	1/28/14
Theodore Mura	Honolulu	Hawaii	96826	United States	1/28/14
Natascha Roblee	Kaneohe	Hawaii	96744	United States	1/28/14
Matt Stelmach	Makawao	Hawaii	96768	United States	1/28/14
Joel Cosseboom	Honolulu	Hawaii	96822	United States	1/28/14
Jeffrey Freeman	San Luis Obispo	California	93401	United States	1/28/14
Seth Barrett	Honolulu	Hawaii	96822	United States	1/28/14
Dana Huskey	Denver	Colorado	80246	United States	1/28/14
Tom Nagley	Honolulu	Hawaii		United States	1/28/14
May Liu	Honolulu	Hawaii	96826	United States	1/28/14
Martin orpilla	Kaneohe	Hawaii	96744	United States	1/28/14
Kenneth Capes	Waialua	Hawaii	96791	United States	1/28/14

Jennifer Langevin	Kailua	Hawaii	96734	United States	1/28/14
Fawn Liebengood	Honolulu	Hawaii	96821	United States	1/28/14
Bonnie Kim	Honolulu	Hawaii	96826	United States	1/28/14
cam hines	port coquitlam		v3c6j8	Canada	1/28/14
Khym Ansagay	Honolulu	Hawaii	96819	United States	1/28/14
Marianna Shkolnik	Phoenix	Arizona	85028	United States	1/28/14
Kristin Qureshi	Haleiwa	Hawaii	96712	United States	1/28/14
Chauntee Kothstein	Kailua	Hawaii	96734	United States	1/28/14
Cruser Barnes	Kaneohe	Hawaii	96744	United States	1/28/14
Peter Joun	honolulu	Hawaii	96825	United States	1/28/14
April Paterson	Honolulu	Hawaii	96825	United States	1/28/14
Mark Walter	Pearl City	Hawaii	96782	United States	1/28/14
Kathleen Nunokawa	Honolulu	Hawaii	96825	United States	1/28/14
Jon Goldberg-Hiller	Honolulu	Hawaii	96822	United States	1/28/14
Michael Cole	Waimanalo	Hawaii	96795	United States	1/28/14
Nenia Haven	grove city	Ohio	43123	United States	1/28/14
Michael Bowen	Honoluu	Hawaii	96817	United States	1/28/14
Mia Iwane	South Miami	Florida	33143	United States	1/28/14
Shannon Leigh	Honolulu	Hawaii	96815	United States	1/28/14
Laura Matsumoto	Honolulu	Hawaii	96822	United States	1/28/14
Anders Jonsson	Honolulu	Hawaii	96822	United States	1/28/14
James Proctor	Honolulu	Hawaii	96918	United States	1/28/14
Stephen Jonas	Ewa Beach	Hawaii	96706	United States	1/28/14
Nicholas DeBoer	Honolulu	Hawaii	96816	United States	1/28/14
patrick switzer	Honolulu	Hawaii	96826	United States	1/28/14
Andrew Grandinetti	Mililani	Hawaii	96789	United States	1/28/14
Richard Bradshaw	Honolulu	Hawaii	96848-1711	United States	1/28/14
bloom creation	lafayette	Colorado	80026	United States	1/28/14
dennis tengan	honolulu	Hawaii	96816	United States	1/28/14
Charlotte Y Yamane	Kaneohe	Hawaii	96744	United States	1/28/14
Michelle Umipeg	Honolulu	Hawaii	96813	United States	1/28/14
Julia Joun	Lafayette	Colorado	80026	United States	1/28/14
Mike Mcneace	Waialua	Hawaii	96791	United States	1/28/14
Mark Luna	Aiea	Hawaii	96701	United States	1/28/14
james wallace	Honolulu	Hawaii	96816	United States	1/28/14
Hokulani Aikau	Honolulu	Hawaii	96822	United States	1/28/14
Dustin Stephens	Lexington	Kentucky	40502	United States	1/28/14
julie mccloskey	Jackson	Wyoming	83001	United States	1/28/14
Aaron Ray	Washington	District Of C	20003	United States	1/28/14
George Barrett III	raleigh,	North Caro	27607	United States	1/28/14
Howard Bentley	Calgary		T2C 1G8	Canada	1/28/14
Steven Ouellette	Asheville	North Caro	28806	United States	1/28/14
pamela parkinson	Honolulu	Hawaii	96822	United States	1/28/14
Taylor Sodam	St. Louis	Missouri	63116	United States	1/28/14
James Columbia	Bakersfield	California	93306-4952	United States	1/28/14
April Candela	Honolulu	Hawaii	96858	United States	1/28/14
James Covell	Waialua	Hawaii	96791	United States	1/28/14
William Sandusky	Honolulu	Hawaii	96817	United States	1/28/14
Nick Vitale	Pocatello	Idaho	83204	United States	1/28/14

Bob Carmichael	Boulder	Colorado	80304 United States	1/28/14
Una Nattermann	Seattle	Washington	98105 United States	1/28/14
Jonah Thompson	Pittsburgh	Pennsylvan	15224 United States	1/28/14
Trevor Long	Sandy	Utah	84092 United States	1/28/14
Lacey Chancellor	Houston	Texas	77079 United States	1/28/14
Adam Floyd	Las Vegas	Nevada	89129 United States	1/28/14
Hui Tsuji	Honolulu	Hawaii	96826 United States	1/28/14
Jack Hamm	Berkeley	California	94702 United States	1/28/14
Tad Welch	Merrill	New York	12955 United States	1/28/14
Geoff Unger	Stamford	Connecticu	6903 United States	1/28/14
Tara Steinmetz	Davis	California	95618 United States	1/28/14
John Lee	Davis	California	95616 United States	1/28/14
Savannah Buik	Grayson	Georgia	30017 United States	1/28/14
katharine rita	Waipahu	Hawaii	96797 United States	1/28/14
Nicole Pate	Westlake Villa	California	91361 United States	1/28/14
Chip Lewis	Kailua	Hawaii	96734 United States	1/28/14
Marissa Hickson	Stone Mountai	Georgia	30087 United States	1/28/14
Joseph Lancaster	honolulu	Hawaii	96822 United States	1/28/14
Sue Donaldson	Kailua	Hawaii	96734 United States	1/28/14
Jayne Brookshire	Knoxville	Tennessee	37931 United States	1/28/14
Emil Gomez	Honolulu	Hawaii	96817 United States	1/28/14
Lucas Hussey	Honolulu	Hawaii	96816 United States	1/28/14
Will Silva	Seattle	Washington	98117 United States	1/28/14
Elizabeth Sholes	Superior	Colorado	80027 United States	1/28/14
chris halsall	honolulu	Hawaii	96821 United States	1/28/14
David Wietlisbach	Honolulu	Hawaii	96818 United States	1/28/14
Jennifer Awakuni	Honolulu	Hawaii	96814 United States	1/28/14
Mei Antonio	San Jose	California	95148 United States	1/28/14
Grace Singleton	Mililani	Hawaii	96789 United States	1/28/14
Robert Bachini	Kailua	Hawaii	96734 United States	1/28/14
chris summit	santa rosa	California	95409 United States	1/28/14
Cody Burke	Dayton	Ohio	45415 United States	1/28/14
Justin Duncan	Joint Base Pea	Hawaii	96853 United States	1/28/14
Simon Sandoval	Makati		1209 Philippines	1/28/14
Hank Grant	Boulder	Colorado	80301 United States	1/28/14
Jennifer Homcy	Haleiwa	Hawaii	96712 United States	1/28/14
David Wickman	San Francisco	California	94131 United States	1/28/14
Bianca Acosta	Honolulu	Hawaii	96815 United States	1/28/14
Gary Beach	San Francisco	California	94109 United States	1/28/14
Chris Lynch	Chapel Hill	North Caro	27514 United States	1/28/14
Linda Griego	Honolulu	Hawaii	96816 United States	1/28/14
Jayson Nissen	Old Town	Maine	4468 United States	1/28/14
Dana Caracciolo	Hatfield	Pennsylvan	19440 United States	1/28/14
DJ Reyes	Carson City	Nevada	89701 United States	1/28/14
Emily Estrada	Seattle	Washington	98122 United States	1/28/14
Karen Staman	Raleigh	North Caro	27607 United States	1/28/14
Jason Halladay	Los Alamos	New Mexicc	87544 United States	1/28/14
chase johnson	Kapolei	Hawaii	96707 United States	1/28/14
Lyssa Omori	Honolulu	Hawaii	96826 United States	1/28/14

Martin Brenner	Durango	Colorado	81302 United States	1/28/14
Joshua Versola	Pearl City	Hawaii	96782 United States	1/28/14
Todd Snyder	San Francisco	California	94115 United States	1/28/14
Frederik Zimmermann			88239 Germany	1/28/14
Jessie Root	Haleiwa	Hawaii	96712 United States	1/28/14
Pamela Kealaiki	Kaneohe	Hawaii	96744 United States	1/28/14
Robert Ale	Kailua	Hawaii	96734 United States	1/28/14
Armando Menocal	Wilson	Wyoming	83014 United States	1/28/14
myron kowalski	easton	Pennsylvan	18042 United States	1/28/14
Chris Stark	Keaau	Hawaii	96749 United States	1/28/14
Stephen Orr	St. Louis	Missouri	63118 United States	1/28/14
Nathan Qui	Mililani	Hawaii	96789 United States	1/28/14
Glenn Randall	Barto	Pennsylvan	19504 United States	1/28/14
Patrick Johnson	Springdale	Utah	84767 United States	1/28/14
Mary Rose Macaraeg	Pearl City	Hawaii	96782 United States	1/28/14
Erik Tanaka	Mililani	Hawaii	96789 United States	1/28/14
Darren Higa	Hilo	Hawaii	96720 United States	1/28/14
Jed Hill	Taylorville	Utah	84123 United States	1/28/14
Ana Verzone	Anchorage	Alaska	99517 United States	1/28/14
Walter Edelberg	Evanston	Illinois	60202 United States	1/28/14
Jefferson Slagle	Rexburg	Idaho	83440 United States	1/28/14
johnathan burnes	simi valley	California	93063 United States	1/28/14
Gwen Chang	Kaneohe	Hawaii	96744 United States	1/28/14
christopher wiley	sunnyvale	California	94085 United States	1/28/14
santiago christophersen	Montevideo		Uruguay	1/28/14
Madeleine Batson	Kailua	Hawaii	96734 United States	1/28/14
Kimberly Jonas	Honolulu	Hawaii	96706 United States	1/28/14
andre walker	Carlsbad	California	92010 United States	1/28/14
William Sherman	Bozeman	Montana	59771 United States	1/28/14
Renee Gutierrez	Honolulu	Hawaii	96819-2691 United States	1/28/14
Aisha Heredia	Honolulu	Hawaii	96822 United States	1/28/14
Janet Limos	Aiea	Hawaii	96701 United States	1/28/14
Matthew Warner	Doylestown	Pennsylvan	18902 United States	1/28/14
Ryan Moss	Honolulu	Hawaii	96813 United States	1/28/14
Paul Ryan	Honolulu	Hawaii	96813 United States	1/28/14
Christopher OConnor	Franktown	Colorado	80116 United States	1/28/14
Cliff MCcluney	Honolulu	Hawaii	96816 United States	1/28/14
anna manuel	honolulu	Hawaii	96822 United States	1/28/14
Jasmine Polimadei	Montgomery V	Maryland	20886 United States	1/28/14
jake burgart	Columbia	Missouri	65201 United States	1/28/14
Thea Warren	Kailua	Hawaii	96734 United States	1/28/14
Ben Hogan	Newport	Rhode Islar	2840 United States	1/28/14
Della Bungcayao	Pearl City	Hawaii	96782 United States	1/28/14
Jeremy Lester	Hamilton	Ohio	45011 United States	1/28/14
Hang Conner	Kailua	Hawaii	96734 United States	1/28/14
corina perez	San Antonio	Texas	78221 United States	1/28/14
Christopher Nitzsche	Lakewood	Ohio	44107 United States	1/28/14
Laura Sikes	Edmond	Oklahoma	73013 United States	1/28/14
Linda Rico	Honolulu	Hawaii	96819 United States	1/28/14

Jim Clarke	Boulder	Colorado	80301 United States	1/28/14
Patricia Kupchak	Kailua	Hawaii	96734 United States	1/28/14
V.Vaughn Visnius	Santa Cruz	California	95065 United States	1/28/14
Jonathan Aguilar	Honolulu	Hawaii	96819 United States	1/28/14
Andrés Gonzalo	Honolulu	Hawaii	96825 United States	1/28/14
Rob Gifford	Wilmington	Delaware	19802 United States	1/28/14
Jeremy Worden	Honolulu	Hawaii	96815 United States	1/28/14
August Miller	Longmont	Colorado	80503 United States	1/28/14
Mary Ann Laverty	Phoenix	Arizona	85040 United States	1/28/14
Jason Young	Los Alamos	New Mexico	87544 United States	1/28/14
Steve Lin	Honolulu	Hawaii	96822 United States	1/28/14
Sybil Tremper	Pendleton	Oregon	97801 United States	1/28/14
gina vitale	mayfield hts	Ohio	44124 United States	1/28/14
Laura Baker	Honolulu	Hawaii	96822 United States	1/28/14
Ariel Ramos	Aiea	Hawaii	96701 United States	1/28/14
Kristine Choy	Honolulu	Hawaii	96815 United States	1/28/14
Drew Wilkinson	Haleiwa	Hawaii	96712 United States	1/28/14
Andrea Helms	Pompton Lake	New Jersey	7442 United States	1/28/14
Taiji Kashiwazaki	Honolulu	Hawaii	96821 United States	1/28/14
haley mcmaken	sandy	Utah	84093 United States	1/28/14
Ariel Ramos	Aiea	Hawaii	96701 United States	1/28/14
orion weihe	saratoga	California	95070 United States	1/28/14
Murray Brush	Honolulu	Hawaii	96836 United States	1/28/14
Gordon Li	Honolulu	Hawaii	96817 United States	1/28/14
JD Borgeson	Little Rock	Arkansas	72201 United States	1/28/14
Jonathan Pajot	Honolulu	Hawaii	96822 United States	1/28/14
Eric Howard	Nashville	Tennessee	37217 United States	1/28/14
John Padilla	Round Rock	Texas	78681 United States	1/28/14
Randi Barretto	Honolulu	Hawaii	96822 United States	1/28/14
Dino Kawamura	Mililani	Hawaii	96789 United States	1/28/14
Kimberly Loo	Honolulu	Hawaii	96813 United States	1/28/14
John Whitlock	Kailua	Hawaii	96734 United States	1/28/14
Reed Sufryn	Honolulu	Hawaii	96816 United States	1/28/14
Jennilyn Pulmones	Kaneohe	Hawaii	96744 United States	1/28/14
Leonisa Dagulo	Honolulu	Hawaii	96817 United States	1/28/14
Karen Dykes	Seattle	Washington	98199 United States	1/28/14
Justin Walczyk	Waipahu	Hawaii	96797 United States	1/28/14
Garret Murayama	Mililani	Hawaii	96789 United States	1/28/14
Crystal Couillard	Foster	Rhode Islar	2825 United States	1/28/14
Melissa Flannelly	Honolulu	Hawaii	96818 United States	1/28/14
Erica Wallace	Kailua	Hawaii	96734 United States	1/28/14
Tammy Aki	Ewa Beach	Hawaii	96706 United States	1/28/14
Rachelle Furst	honolulu	Hawaii	96817 United States	1/28/14
Andrew Carson	Wilson	Wyoming	83014 United States	1/28/14
Jeremiah Turpin	Honolulu	Hawaii	96818 United States	1/28/14
Kurt Birkenmeier	Glenwood Spri	Colorado	81601 United States	1/28/14
Teryl Botos	Hamilton	Ohio	45013 United States	1/28/14
Edgar Scott	Longview	Washington	98632 United States	1/28/14
Justin Ugalino	Honolulu	Hawaii	96817 United States	1/28/14

Evan Stickles	Menomonie	Wisconsin	54751	United States	1/28/14
Angela Young	Honolulu	Hawaii	96817	United States	1/28/14
Steven Park	Fort McMurray	T9H2C8		Canada	1/28/14
Jennifer Bongorno	Cleveland Heights	Ohio	44121	United States	1/28/14
Jon Dusza	Honolulu	Hawaii	96821	United States	1/28/14
Anthony Bubb	Erie	Colorado	80516	United States	1/28/14
Andrew Henson	Kailua	Hawaii	96734	United States	1/28/14
Jere Harrison	Los Angeles	California	90024	United States	1/28/14
Miyuki Tanaka	Waipahu	Hawaii	96797	United States	1/28/14
Tom Michael	East Wenatchee	Washington	98802	United States	1/28/14
Micah Ige	Honolulu	Hawaii	96813	United States	1/28/14
Brett Myers	Whitesboro	New York	13492	United States	1/28/14
John Miller	Kailua	Hawaii	96734	United States	1/28/14
Nancy Kraus	Chester	Pennsylvania	19013	United States	1/28/14
Stephanie Barnard	Golden	Colorado	80403	United States	1/28/14
Jill Ohlrich	Mesa	Arizona	85209	United States	1/28/14
Jeffrey Russell	Honolulu	Hawaii	96826	United States	1/28/14
Brooke Hong	Kailua	Hawaii	96734	United States	1/28/14
Amanda Piering	Damascus	Maryland	20872	United States	1/28/14
Peter Kirk	Bainbridge Island	Washington	98110	United States	1/28/14
jason nelson	salt lake city	Utah	84102	United States	1/28/14
Lee Vigue	Honolulu	Hawaii	96860	United States	1/28/14
Larry Tisue	Kaneohe	Hawaii	96744	United States	1/28/14
Troy Hamsher	Cooksville	Maryland	21723	United States	1/28/14
Biggins Hawkins	Honolulu	Hawaii	96825	United States	1/28/14
Guy MacCracken	Wahiawā	Hawaii		United States	1/28/14
Kendra Eliason	Westminster	Colorado	80005	United States	1/28/14
Christin Shacat	Honolulu	Hawaii	96816	United States	1/28/14
Adrien Tanguay	Marcellus	New York	13108	United States	1/28/14
Art Millan	Pearl City	Hawaii	96782	United States	1/28/14
Gary Gunder	Haleiwa	Hawaii	96712	United States	1/28/14
oakley davis	waiialua	Hawaii	96712	United States	1/28/14
Aubrey Martinez	Waipahu	Hawaii	96797	United States	1/28/14
Robert Blount	Roldanillo			Colombia	1/28/14
Don Mehling	Kihei	Hawaii	96753	United States	1/28/14
Kenneth Peckham	Honolulu	Hawaii	96813	United States	1/28/14
Jordan Hill	Blacksburg	Virginia	24060	United States	1/28/14
Hazel B	Marysville	Washington	98270	United States	1/28/14
Erika Alexander	Honolulu	Hawaii	96813	United States	1/28/14
Bob Sharp	Aspen	Colorado	81611	United States	1/28/14
Hans Florine	Concord	California	94520	United States	1/28/14
Hillary Waters	Minneapolis	Minnesota	55403	United States	1/28/14
Derek Blancas	El Paso	Texas	79936	United States	1/28/14
Sharyl Crossley	Chattanooga	Tennessee	37415	United States	1/28/14
Michael Sakata	Honolulu	Hawaii	96822	United States	1/28/14
Kyle Peters	Chicago	Illinois	60615	United States	1/28/14
Jonathan Hoover	oceanside	California	92054	United States	1/28/14
christopher staley			97232	Germany	1/28/14
Eva Brown	Mililani	Hawaii	96789	United States	1/28/14

Shannon Leddy	Honolulu	Hawaii	96815	United States	1/28/14
Alyssa Franco	Rockville	Maryland	20852	United States	1/28/14
Andrew Dillon	Baltimore	Maryland	21202	United States	1/28/14
LINDSAY RIDENOUR	Honolulu	Hawaii	96825	United States	1/28/14
Michael Lehner	Boston	Massachusetts	2108	United States	1/28/14
C Tanabe	Honolulu	Hawaii	96816	United States	1/28/14
Nicole Randall	Honolulu	Hawaii	96816	United States	1/28/14
Melissa Viray	Kaneohe	Hawaii	96744	United States	1/28/14
Tallie Casucci	Salt Lake city	Utah	84108	United States	1/28/14
arthur smith	knoxville	Tennessee	37922	United States	1/28/14
Michael Holl	Honolulu	Hawaii	96813	United States	1/28/14
Michael Huskey	Kaneohe	Hawaii	96744	United States	1/28/14
Benjamin Folsom	Sandy	Utah	84094	United States	1/28/14
Eric King	Honolulu	Hawaii	96816	United States	1/28/14
Matt Johnson	Kailua	Hawaii	96734	United States	1/28/14
Andrew Craig	London	SW18 5NN		United Kingdom	1/28/14
April Aegerter	Saint Paul	Minnesota	55104	United States	1/28/14
krizan livic	Kailua	Hawaii	96734	United States	1/28/14
Jeffrey Fong	Honolulu	Hawaii	96818	United States	1/28/14
Raini Miller	Mililani	Hawaii	96789	United States	1/28/14
Shawn Stevens	Kapolei	Hawaii	96707	United States	1/28/14
Drew Sulock	Lafayette Hill	Pennsylvania	19444	United States	1/28/14
LANCE TANINO	KAMUELA	Hawaii	96743	United States	1/28/14
Julie Roberts	Macon	Georgia	31216	United States	1/28/14
Bettina Brown	Kailua	Hawaii	96734	United States	1/28/14
Vit Hradecky	Stamford	Connecticut	6902	United States	1/28/14
jacob be	Honolulu	Hawaii	96815	United States	1/28/14
Chris Tasaka	Honolulu	Hawaii	96825	United States	1/28/14
Meagan Sundberg	Honolulu	Hawaii	96826	United States	1/28/14
Thomas Atherton	Asheville	North Carolina	28801	United States	1/28/14
Eric Menninga	Seattle	Washington	98103	United States	1/28/14
Carol Killackey	Ewa Beach	Hawaii	96706	United States	1/28/14
A. Andrew Pacheco	Milwaukee	Wisconsin	53211	United States	1/28/14
Richard Komenaka	Waipahu	Hawaii	96797	United States	1/28/14
Eileen Min	Pearl City	Hawaii	96782	United States	1/28/14
Dean Mabalot	Kapolei	Hawaii	96707	United States	1/28/14
Junaid Dawud	Boulder	Colorado	80301	United States	1/28/14
Nate Flink	St Paul	Minnesota	55114	United States	1/28/14
Nancy Jeakins	Township of Langley	V1M 2S3		Canada	1/28/14
Vince Okada	Honolulu	Hawaii	96822	United States	1/28/14
Caroline Ginnane	Honolulu	Hawaii	96817	United States	1/28/14
Allison Cicchini	Honolulu	Hawaii	96817	United States	1/28/14
Ryan Canfield	Edmonds	Washington	98026	United States	1/28/14
Ann WATKINS	PHOENIX	Arizona	85021	United States	1/28/14
Eric Hockett	pearl harbor	Hawaii	96860	United States	1/28/14
Marisol lang	Las Vegas	Nevada	89123	United States	1/28/14
Donald Bolton-Haughton	Aiea	Hawaii	96701	United States	1/28/14
mickey mccarthy	san francisco	California	94114	United States	1/28/14
Heather Kina	Honolulu	Hawaii	96817	United States	1/28/14

Eric Bass	Honolulu	Hawaii	96818	United States	1/28/14
Timothy lee	Chicago	Illinois	60616	United States	1/28/14
Matthew McKinnon	Honolulu	Hawaii	96817	United States	1/28/14
Sam Sommers	Encinitas	California	92024	United States	1/28/14
ben juliar	Honolulu	Hawaii	96813	United States	1/28/14
Donn Viviani	Honolulu	Hawaii	96822	United States	1/28/14
Lynette Roberts	Clearwater	Florida	33761	United States	1/28/14
Adam Chambers	Woodland Hills	California	91364	United States	1/28/14
Karl Osicki	Walnut Creek	California	94595	United States	1/28/14
Mayhew Eric	Golden	Colorado	80403	United States	1/28/14
Emmanuel Singh	Honolulu	Hawaii	96826	United States	1/28/14
Staci Nakayama	Aiea	Hawaii	96701	United States	1/28/14
J Mark Batchelor	Kaneohe	Hawaii	96744	United States	1/28/14
Dewayne Bettag	Honolulu	Hawaii	96816	United States	1/28/14
Jeffrey Hausken	Kaneohe	Hawaii	96744	United States	1/28/14
Alicia Imbody	Portland	Oregon	97206	United States	1/28/14
bob tyson	waimanalo	Hawaii	96795	United States	1/28/14
Fiona Langenberger	Honolulu	Hawaii	96816	United States	1/28/14
Ben Carroll	Ewa Beach	Hawaii	96706	United States	1/28/14
Edward Smith	Carlisle	Pennsylvan	17013	United States	1/28/14
Christopher Denton	Waipahu	Hawaii	96797	United States	1/28/14
Kraig Kina	Honolulu	Hawaii	96817	United States	1/28/14
Susannah Johnson	Honolulu	Hawaii	96826	United States	1/28/14
adam park	san jose	California	95131	United States	1/28/14
Eric Tofaeono	Honolulu	Hawaii	99515	United States	1/28/14
Mark Medley II	Aiea	Hawaii	96701	United States	1/28/14
Bill Connolly	Kailua	Hawaii	96734	United States	1/28/14
Aldora Kamm	Honolulu	Hawaii	96816	United States	1/28/14
Ian Skinner	Minneapolis	Minnesota	55407	United States	1/28/14
Joshua Thomas	Kailua	Hawaii	96734	United States	1/28/14
Kelly Quin	Honolulu	Hawaii	96826	United States	1/28/14
Lucas Busta	St. Cloud	Minnesota	56304	United States	1/28/14
Karl Dennis	Kailua	Hawaii	96734	United States	1/28/14
William Knight	Honolulu	Hawaii	96816	United States	1/28/14
Geoff Suter	Squamish		V8b 0r8	Canada	1/28/14
Kevin Nesnow	Honolulu	Hawaii	96821	United States	1/28/14
Christopher Telomen	Naperville	Illinois	60565	United States	1/28/14
Herbie Love	Kaneohe	Hawaii	96744	United States	1/28/14
John Maladroit	Honolulu	Hawaii	96813	United States	1/28/14
Reyneen Pedro	Honolulu	Hawaii	96818	United States	1/28/14
Barry Baker	Converse	Indiana	46919	United States	1/28/14
Angela Brusatory	Honolulu	Hawaii	96825	United States	1/28/14
Selena Pang	Honolulu	Hawaii	96817	United States	1/28/14
Katelyn Fink	Mercer Island	Washington	98040	United States	1/28/14
Kerry Matsusaka	Wahiawā	Hawaii	96786	United States	1/28/14
Maria Shimizu	Kaneohe	Hawaii	Kaneohe	United States	1/28/14
Laurie Nunez	Chandler	Arizona	85225	United States	1/28/14
Patricia Quiason	Honolulu	Hawaii	96825	United States	1/28/14
Laurie Ibaraki	Honolulu	Hawaii	96819	United States	1/28/14

Stella Mascari	Fayetteville	West Virgin	25840	United States	1/28/14
Christopher Lum Lee	Honolulu	Hawaii	96822	United States	1/28/14
Jerry miller	Haleiwa	Hawaii	96712	United States	1/28/14
Tanya Leinicke	Anchorage	Alaska	99507	United States	1/28/14
Ernest Alvarez	Waimanalo	Hawaii	96795	United States	1/28/14
stephen ibaraki	Mililani	Hawaii	96789	United States	1/28/14
Kellie Kalnajs	Avon	Indiana	46123	United States	1/28/14
Shama Rain Ota	Honolulu	Hawaii	96817	United States	1/28/14
Katie Ersbak	Honolulu	Hawaii	96816	United States	1/28/14
Travis Peckham	Underhill	Vermont	5489	United States	1/28/14
Maricela Rosales	Riverside	California	90670	United States	1/28/14
Deniell Flores	Kailua	Hawaii	96734	United States	1/28/14
Vinh Duong	Las Vegas	Nevada	89144	United States	1/28/14
Will Mason	Emeryville	California	94608	United States	1/28/14
Heidi Vanderheiden	Honolulu	Hawaii	96828	United States	1/28/14
Joe Karwoski	Honolulu	Hawaii	96813	United States	1/28/14
casey nishimura	Pearl City	Hawaii	96782	United States	1/28/14
Jordan Long Cullars	Cincinnati	Ohio	45229	United States	1/28/14
Emma Forbes	Kaneohe	Hawaii	96744	United States	1/28/14
edwin daniels	easthampton	Massachus	1027	United States	1/28/14
Sara Casey	Fort Collins	Colorado	80521	United States	1/28/14
Jon Nakasone	Pearl City	Hawaii	96782	United States	1/28/14
Jason Ogasian	Santa Clara	California	95051	United States	1/28/14
casey clay	bend	Oregon	97701	United States	1/28/14
Eric Simpson	Honeybrook	Pennsylvan	19344	United States	1/28/14
Roberto Torres	Honolulu	Hawaii	96815	United States	1/28/14
Nathan Nachtigall	Kailua	Hawaii	96734	United States	1/28/14
Carissa Aoki	Lebanon	New Hamp	3766	United States	1/28/14
Lisa Munger	Haiku	Hawaii	96708	United States	1/28/14
Jessica Klein	St. Augustine	Florida	32080	United States	1/28/14
Megan Zynn	San Diego	California	92107	United States	1/28/14
Kawika Victoria	Ewa Beach	Hawaii	96706	United States	1/28/14
Cleveland Wilson	Villa Hills	Kentucky	41017	United States	1/28/14
John Hall	Honolulu	Hawaii	96821-1515	United States	1/28/14
Sara Cobble	Honolulu	Hawaii	96826	United States	1/28/14
John Tonkin	Kailua	Hawaii	96734	United States	1/28/14
Thomas Blair	Honolulu	Hawaii	96822	United States	1/28/14
John Rennie	Ware		SG127AL	United Kingdo	1/28/14
Lisa Seeley	Portland	Oregon	97219	United States	1/28/14
Mary Bowman-Dement	Hilo	Hawaii	96720	United States	1/28/14
Peter go	Ewa Beach	Hawaii	96706	United States	1/28/14
Byron Cook	San Diego	California	92138	United States	1/28/14
Harry Siempelkamp	Delta		v4l 1a4	Canada	1/28/14
Layla Basili	Ewa Beach	Hawaii	96706	United States	1/28/14
Ralph Valentino	Mililani	Hawaii	96789	United States	1/28/14
Peter Reimers	Wahiawā	Hawaii	96786	United States	1/28/14
Dominic Cregan	Oud-Vossemeer			Netherlands	1/28/14
Alexandrea Mariano	Ewa Beach	Hawaii	96706	United States	1/28/14
Gordon Bromley	orono	Maine	4473	United States	1/28/14

Chris Laistler	Honolulu	Hawaii	96817	United States	1/28/14
Laura Myers	Kaneohe	Hawaii	96744	United States	1/28/14
Katherine Sawford			V8S1B3	Canada	1/28/14
Adam Pastula	Boulder	Colorado	80301	United States	1/28/14
Robert Myint	Kaneohe	Hawaii	96744	United States	1/28/14
Anna Velasco	Portland	Oregon	97217	United States	1/28/14
Grace Cagat	Honolulu	Hawaii	96815	United States	1/28/14
Thomas Davis	Honolulu	Hawaii	96815	United States	1/28/14
John Chung	Honolulu	Hawaii	96826	United States	1/28/14
Holly Smith	Pearl City	Hawaii	96782	United States	1/28/14
Barbara Gurtler	Peoria	Illinois	61614	United States	1/28/14
Kate Belford	Honolulu	Hawaii	96818	United States	1/28/14
Kelly Myers	Honolulu	Hawaii	96816	United States	1/28/14
martin tillett	bristol		bs43bu	United Kingdom	1/28/14
Jennifer Valle	Kaneohe	Hawaii	96744	United States	1/28/14
Mitchell Sulkers	Whistler, BC		V0N 1B5	Canada	1/28/14
John Ricco	Oakland	California	94610	United States	1/28/14
Elliott Ashe	New Milford	Connecticut	6776	United States	1/28/14
Concerned Citizen	New City	New York	10956-2406	United States	1/28/14
jennie sine	kailua	Hawaii	96734	United States	1/28/14
Christopher Condap	San Leandro	California	94579	United States	1/28/14
Ashley Costantino	Kailua	Hawaii	96734	United States	1/28/14
Alana Ju	Honolulu	Hawaii	96822	United States	1/28/14
Dawn Bruns	Haleiwa	Hawaii	96712	United States	1/28/14
Chuong Ortega	Kaneohe	Hawaii	96744	United States	1/28/14
Clayton Millar	Salt Lake City	Utah	84112	United States	1/28/14
Matt Edlund	West St. Paul	Minnesota	55118	United States	1/28/14
laura owens	Honolulu	Hawaii	96816	United States	1/28/14
Cindy Defilippis	Chicago	Illinois	60634	United States	1/28/14
alicia sitan	honolulu	Hawaii	96826	United States	1/28/14
Rodolf Pan	Honolulu	Hawaii	96821	United States	1/28/14
mathew shimoko	honolulu	Hawaii	96816	United States	1/28/14
Frank Jadwin	Denver	Colorado	80206	United States	1/28/14
Roxanne Ortiz	Honolulu	Hawaii	96813	United States	1/28/14
Fallon Rowe	Meridian	Idaho	83642	United States	1/28/14
Lyn Silva	Honolulu	Hawaii		United States	1/28/14
Doug Harb	Honolulu	Hawaii	96821	United States	1/28/14
Carol Janezic	Kaneohe	Hawaii	96744	United States	1/28/14
Rene Stringfellow	Aiea	Hawaii	96701	United States	1/28/14
Oliver Abbitt	Berkeley	California	94709	United States	1/28/14
abby byers	Honolulu	Hawaii	96815	United States	1/28/14
Joel Saikin	Kaneohe	Hawaii	96744	United States	1/28/14
Benjamin Clarke	San Francisco	California	94121	United States	1/28/14
florence lischka	Honolulu	Hawaii	96818	United States	1/28/14
Severine Monnerat	Renens			Switzerland	1/28/14
Staci Irish	Johnson City	Tennessee	37601	United States	1/28/14
Russell Mease	Portland	Oregon	97266	United States	1/28/14
Sigmund Young	Alexandria	Virginia	22301	United States	1/28/14
Degas Levesque	Langley BC		V3A 2J9	Canada	1/28/14

John Ribitch	Las Vegas	Nevada	89107	United States	1/28/14
brooke sandahl	bend	Oregon	97701	United States	1/28/14
R. Kirkpatrick	SF	New Mexico	87532	United States	1/28/14
Richard Oleson	Honolulu	Hawaii	96819	United States	1/28/14
martin haas	haleiwa	Hawaii	96712	United States	1/28/14
Michael La	Honolulu	Hawaii	96815	United States	1/28/14
Brittany Mccoy	Calgary	T2y 2y8		Canada	1/28/14
Jordan Parsons	Kapolei	Hawaii	96707	United States	1/28/14
Gilbert Pompa	Mililani	Hawaii	96789	United States	1/28/14
Matt Westlake	Durham	North Caro	27703	United States	1/28/14
Abby Johnson	Honolulu	Hawaii	96816	United States	1/28/14
Dural Duenas	Kaneohe	Hawaii	96744	United States	1/28/14
Brian Cork	Mokuleia	Hawaii	96712	United States	1/28/14
Maya Bendi	Portland	Oregon	97219	United States	1/28/14
Galen MacDougall	Santa Barbara	California	93105	United States	1/28/14
melody lancaster	las vegas	Nevada	89102	United States	1/28/14
Dave Balatico	Ewa Beach	Hawaii	96706	United States	1/28/14
Rachel Elias	Kailua	Hawaii	96734	United States	1/28/14
Aaron Wong	Honolulu	Hawaii	96821	United States	1/28/14
David Izumi	Kailua	Hawaii	96734	United States	1/28/14
Dan Allard	West Chester	Pennsylvan	19380	United States	1/28/14
Denny Carlos	Waialua	Hawaii	96791	United States	1/28/14
Samantha heath	Honolulu	Hawaii	96825	United States	1/28/14
Jessica Champigny	Honolulu	Hawaii	96818	United States	1/28/14
paul robinson	boulder	Colorado	80303	United States	1/28/14
a scott	yarralumla		2600	Australia	1/28/14
dimitar dimitrov	bulgaria				1/28/14
lisa Wood	Raleigh	North Caro	27604	United States	1/28/14
Starr Rivera	Kapolei	Hawaii	96707	United States	1/28/14
kyle barrett	Fairfield	Ohio	45014	United States	1/28/14
Robert Lahoe	Pearl City	Hawaii	96782	United States	1/28/14
Buster Jesik	loveland	Colorado	80538	United States	1/28/14
Lisa Horkin	Columbus	Ohio	43202	United States	1/28/14
Neil Higa	Austin	Texas	78731	United States	1/28/14
Brand Phillips	Honolulu	Hawaii	96826	United States	1/28/14
Christine Koroki	Mililani	Hawaii	96789	United States	1/28/14
Richard Williams	New York	New York	12440	United States	1/28/14
Ashley Cobile	Waipahu	Hawaii	96797	United States	1/28/14
Ryan Ballmer	Honolulu	Hawaii	96815	United States	1/29/14
Harrison Deisroth	wahiawa	Hawaii	96786	United States	1/29/14
Renan Martins	Summerland	California	93067	United States	1/29/14
Martha Maciasz	Kailua	Hawaii	96734	United States	1/29/14
Tiffany Krug	Honolulu	Hawaii	96818	United States	1/29/14
Garrett Gardner	vail	Colorado	81658	United States	1/29/14
Chaz Luke	Honolulu	Hawaii	96826-5307	United States	1/29/14
David Lewis	Kailua	Hawaii	96734	United States	1/29/14
Derek Leong	Kaneohe	Hawaii	96744	United States	1/29/14
Jared Sanders	Ottawa	k1G 4B5		Canada	1/29/14
Carole Engle	Honolulu	Hawaii	96825	United States	1/29/14

Maria Perez-Andujar	Honolulu	Hawaii	96816	United States	1/29/14
Jacob Risken	San Luis Obispo	California	93401	United States	1/29/14
Kahalealii Muhlestein	Honolulu	Hawaii	96813	United States	1/29/14
Eric Phillips	Honolulu	Hawaii	96818	United States	1/29/14
Robert Richter	Colorado City	Arizona	86021	United States	1/29/14
Matthew Chun	Aiea	Hawaii	96701	United States	1/29/14
Megan McKay	Sacramento	California	95819	United States	1/29/14
Reid Inouye	Kaneohe	Hawaii	96744	United States	1/29/14
Kati Whatley	Kailua	Hawaii	96734	United States	1/29/14
Shane Akagi	Honolulu	Hawaii	96816	United States	1/29/14
Franziska Bode	Kaneohe	Hawaii	96744	United States	1/29/14
Peter Hershock	Honolulu	Hawaii	96821	United States	1/29/14
Yuri Popov	Mililani	Hawaii	96789	United States	1/29/14
maile Mitchell-Akita	Kailua	Hawaii	96734	United States	1/29/14
Ilenia Nicolas	Honolulu	Hawaii	96818	United States	1/29/14
Michele Lyons	Honolulu	Hawaii	96818	United States	1/29/14
Brenda Lovette-Cole	Waimanalo	Hawaii	96795	United States	1/29/14
Del Brown	Honolulu	Hawaii	96819	United States	1/29/14
David Champaign	Avon	Colorado	81620	United States	1/29/14
Winston Chow	Honolulu	Hawaii	96816	United States	1/29/14
Tabatha Pinkston	Ewa Beach	Hawaii	96706	United States	1/29/14
Stephen Nesnow	Chapel Hill	North Caro	27516	United States	1/29/14
Jolyn Chan	Honolulu	Hawaii	96825	United States	1/29/14
Carrie suzuki	Honolulu	Hawaii	96817	United States	1/29/14
Mike Chung	Honolulu	Hawaii	96817	United States	1/29/14
anthony lee	honolulu	Hawaii	96815	United States	1/29/14
anthony lee	Honolulu	Hawaii	96826	United States	1/29/14
Rick Agra	Aiea	Hawaii	96701	United States	1/29/14
Kevin Mould	Kailua	Hawaii	96734	United States	1/29/14
Aaron Au	Honolulu	Hawaii	96819	United States	1/29/14
Ezra Landis	Jaffrey	New Hampsh	3452	United States	1/29/14
Constantine Notte	CAPE CORAL	Florida	33909	United States	1/29/14
Yen Phan	Honolulu	Hawaii	96826	United States	1/29/14
William Kennelly	Honolulu	Hawaii	96817	United States	1/29/14
Yoshio Akaha	Honolulu	Hawaii	96822	United States	1/29/14
Kevin Dorn			96740	United States	1/29/14
Colette Goehring	Huntington Be	California	92648	United States	1/29/14
Jacob Cantrell	Saint Louis	Missouri	63125	United States	1/29/14
Jon Miller	Las Vegas	Nevada	89121	United States	1/29/14
Stuart Simmons	Kailua	Hawaii	96734	United States	1/29/14
Matt Lutey	Haleiwa	Hawaii	96712	United States	1/29/14
Joseph de Vera	Las Vegas	Nevada	89183	United States	1/29/14
Marie Nesnow	Chapel Hill	North Caro	27516	United States	1/29/14
Ryan Sears	Germantown	Maryland	20874	United States	1/29/14
Amy Italiano	Hamilton	Ohio	45011	United States	1/29/14
Jason Hester	Wahiawa	Hawaii	96786	United States	1/29/14
steve villiger	haleiwa	Hawaii	96712	United States	1/29/14
Annette Jones	Honolulu	Hawaii	96817	United States	1/29/14
Matt Okahata	Honolulu	Hawaii	96817	United States	1/29/14

Kasey Li	Honolulu	Hawaii	96816 United States	1/29/14
Jeff McCloud	Kapolei	Hawaii	96707 United States	1/29/14
Nicholas Choy	Honolulu	Hawaii	96822 United States	1/29/14
ethan burnett	Kailua	Hawaii	96734 United States	1/29/14
Jason Welchert	Kailua	Hawaii	96734 United States	1/29/14
Paul Rodriguez	Aiea	Hawaii	96701 United States	1/29/14
Danny Ciavarro	Boulder	Colorado	80303 United States	1/29/14
Doug Hannam	Aiea	Hawaii	96701 United States	1/29/14
Gina Shin	Honolulu	Hawaii	96818 United States	1/29/14
Jason Byrd	Aiea	Hawaii	96701 United States	1/29/14
Anna Luzania	Waipahu	Hawaii	96797 United States	1/29/14
Howard Chi	Mililani	Hawaii	96789 United States	1/29/14
Eliza Ilano	Honolulu	Hawaii	96825 United States	1/29/14
Stephen Phillips	Kailua	Hawaii	96734 United States	1/29/14
Richard Gibson	Pearl City	Hawaii	96782 United States	1/29/14
leo szumel	South Lake Ta	California	96150 United States	1/29/14
Lynda Wacht	Littleton	Colorado	80123 United States	1/29/14
Nicole Lautze	Honolulu	Hawaii	96825 United States	1/29/14
Ira Johnson	Honolulu	Hawaii	96819 United States	1/29/14
Thomas Peterman	Waipahu	Hawaii	96797 United States	1/29/14
sandra miracle-lynch	san antonio	Texas	78251 United States	1/29/14
Elliot Knowles	Austin	Texas	78746 United States	1/29/14
Brent Kaneshige	Honolulu	Hawaii	96822 United States	1/29/14
Shaun Campbell	Honolulu	Hawaii	96815 United States	1/29/14
rachel plessis	Victoria	V9A 3J6 Canada	1/29/14	
Amber Lui	Honolulu	Hawaii	96818 United States	1/29/14
Roxanne Adams	Seaside	California	93955 United States	1/29/14
john brummitt	pearl city	Hawaii	96782 United States	1/29/14
lynn williams	Chapel Hill	Tennessee	37034 United States	1/29/14
Levi Viloría	Mililani	Hawaii	96789 United States	1/29/14
Cecily Pretty	San Antonio	Texas	78251 United States	1/29/14
Genevieve Griffiths	Honolulu	Hawaii	96816 United States	1/29/14
Daniel Peters	Pearl City	Hawaii	96782 United States	1/29/14
Estefanie Matutino	Waipahu	Hawaii	96797 United States	1/29/14
ivy ritter	wahiawa	Hawaii	96786 United States	1/29/14
Ross Akiyama	Kaneohe	Hawaii	96744 United States	1/29/14
Carl Brooks	Honolulu	Hawaii	96813 United States	1/29/14
Tiana Wilkinson	Kaneohe	Hawaii	96744 United States	1/29/14
Avenue Tsukayama	Pearl City	Hawaii	96782 United States	1/29/14
megan wilder	Boulder	Colorado	80302 United States	1/29/14
Elizabeth Lopez	Sebastopol	California	95472 United States	1/29/14
Kelley Toor	Honolulu	Hawaii	96819 United States	1/29/14
Zachary Mildon	Shakopee	Minnesota	55379 United States	1/29/14
Jason Kanshige	Honolulu	Hawaii	96816 United States	1/29/14
Jono Blodgett	Kailua	Hawaii	96734 United States	1/29/14
Michael Solis	Laie	Hawaii	96762 United States	1/29/14
Chanel Kaneshiro	Honolulu	Hawaii	96816 United States	1/29/14
Ann Green	Wahiawā	Hawaii	96786 United States	1/29/14
CHRIS GROVER	Tigard	Oregon	97223 United States	1/29/14

Tracie Murphy	Honolulu	Hawaii	96818	United States	1/29/14
Annette Moore	REDDING	California	96049	United States	1/29/14
morgan odom	Wahiawā	Hawaii	96786	United States	1/29/14
Janus Birch	Honolulu	Hawaii	96815	United States	1/29/14
Christine Anderson	Honolulu	Hawaii	96818	United States	1/29/14
Todd Melton	Haiku	Hawaii	96708	United States	1/29/14
Christine Laoan	Waipahu	Hawaii	96796	United States	1/29/14
mary donaldson	ipswich	Massachusetts	1938	United States	1/29/14
Jasmine Sharp	Wahiawā	Hawaii	96786	United States	1/29/14
Atila JOBBAGYI	Honolulu	Hawaii	96822	United States	1/29/14
Kim S	Livermore	California	94551	United States	1/29/14
Stephen Dewald	Mililani	Hawaii	96789	United States	1/29/14
Patrick Guillou	Honolulu	Hawaii	96815	United States	1/29/14
Jeremy Heil	Waiialua	Hawaii	96791	United States	1/29/14
Monica McClelland	Honolulu	Hawaii	96825	United States	1/29/14
Debra High	Beaverton	Oregon	97005-1107	United States	1/29/14
Brenda Weggen	Osseo	Wisconsin	54758	United States	1/29/14
Noel Lacaillade	Ewa Beach	Hawaii	96706	United States	1/29/14
Chris Farrar	Honolulu	Hawaii	96813	United States	1/29/14
frank highsmith	honolulu	Hawaii	96825	United States	1/29/14
Melvin Yoshioka	Mililani	Hawaii	96889	United States	1/29/14
Jodi Hoffman	Olympia	Washington	98513	United States	1/29/14
Jamie Florig	Kailua	Hawaii	96734	United States	1/29/14
Gregor Umhoefer	Kaneohe	Hawaii	96744	United States	1/29/14
Sean Oakley	Hamilton	Ohio	45011	United States	1/29/14
Daviid Alipio	Hilo	Hawaii	96720	United States	1/29/14
Robert Walker	Honolulu	Hawaii	96816	United States	1/29/14
Nicole Benton	Honolulu	Hawaii	96816	United States	1/29/14
Larry McElheny	Haleiwa	Hawaii	96712	United States	1/29/14
Angeline Munoz	Tracy	California	95377	United States	1/29/14
Don Pedde	Sidney, BC		V8L 3H7	Canada	1/29/14
Tamara Sanders	Carrboro	North Carolina	27510	United States	1/29/14
Philip Hong	Kailua	Hawaii	96734	United States	1/29/14
Paul Marshall			461-0001	Japan	1/29/14
John Diener	Salt Lake City	Utah	84124	United States	1/29/14
Bruce Morris	Belmont	California	94002	United States	1/29/14
Vicki Nakata	Honolulu	Hawaii	96814	United States	1/29/14
Susan Ortes	Haleiwa	Hawaii	96712	United States	1/29/14
craig g. ruhm	Kaneohe	Hawaii	96744	United States	1/29/14
Robin Batha	El Macero	California	95618	United States	1/29/14
david littman	park city	Utah	84060	United States	1/29/14
Katrina Nakamura	Honolulu	Hawaii	96816	United States	1/29/14
George Bracksieck	Boulder	Colorado	80307	United States	1/29/14
Andrew Macdonald	Kaneohe	Hawaii	96744	United States	1/29/14
Jen Mui	Bronx, NY	New York	10027	United States	1/29/14
Darrin Gabriel	waipahu	Hawaii	96797	United States	1/29/14
Lisa Telomen	Naperville	Illinois	60575	United States	1/29/14
Jim Ng	honolulu	Hawaii	96813	United States	1/29/14
kevin frields	Twin Falls	Idaho	83301	United States	1/29/14

Marvine Mercado	Honolulu	Hawaii	96818	United States	1/29/14
Michqel Wojciechowski	Wailuku	Hawaii	96793	United States	1/29/14
Bennett Kornbrath	ashland	Oregon	97520	United States	1/29/14
michael sturm	Waianae	Hawaii	96792	United States	1/29/14
Kris Harms	Kailua	Hawaii	96734	United States	1/29/14
Hyacinth Lozada	Honolulu	Hawaii	96825	United States	1/29/14
Alyssa Scruggs	tigard	Oregon	97223	United States	1/29/14
Karen Huddleston	Beaverton	Oregon	97008	United States	1/29/14
Andrew Lee	Saint James C	Florida	33956	United States	1/29/14
Darren Jack	Edwards	Colorado	81632	United States	1/29/14
Serena Kwock	Aiea	Hawaii	96701	United States	1/29/14
Jody Tatsumoto	Haiku	Hawaii	96708	United States	1/29/14
Kristina Hinson	Ewa Beach	Hawaii	96706	United States	1/29/14
Greg Montoya	Honokaa	Hawaii	96727	United States	1/29/14
Jaime Casal	Fairbanks	Alaska	99708	United States	1/29/14
Cecilia Gregory	Mililani	Hawaii	96789	United States	1/29/14
Machelle Lee	Haleiwa	Hawaii	96712	United States	1/29/14
Bernice Hwang	Boulder	Colorado	80301	United States	1/29/14
Frauleen joy Acoba	Waipahu	Hawaii	96797	United States	1/29/14
James Friday	Hilo	Hawaii	96720	United States	1/29/14
chris bruns	haleiwa	Hawaii	96712	United States	1/29/14
ANELA TRINIDAD	Honolulu	Hawaii	96825	United States	1/29/14
Holly Henley	Ninety Six	South Caro	29666	United States	1/29/14
Erica Monk	Honolulu	Hawaii		United States	1/29/14
richard navitsky	Kaaawa	Hawaii	96730	United States	1/29/14
Jonathan Oldenburger	Waterloo		N2K 1L3	Canada	1/29/14
Harrison Yoshioka	Honolulu	Hawaii	96816	United States	1/29/14
Paul Worl	Honolulu	Hawaii	96822	United States	1/29/14
Christopher Seymour	hilo	Hawaii	96720	United States	1/29/14
Carla Buscaglia	Honolulu	Hawaii	96822	United States	1/29/14
Bonita Hobson	Kaneohe	Hawaii	96744	United States	1/29/14
Sandy Gottesman	Honolulu	Hawaii	96826	United States	1/29/14
Tom Rau	Kaneohe	Hawaii	96744	United States	1/29/14
Alana Henline	Hilo	Hawaii	96720	United States	1/29/14
Marian Yasuda	Honolulu	Hawaii	96816	United States	1/29/14
dominika bauer	honolulu	Hawaii	96815	United States	1/29/14
Pam Berry	Mililani	Hawaii	96789	United States	1/29/14
Yasiu Kruszynski	Chicago	Illinois	60613-0011	United States	1/29/14
Victor Tago	Waipahu	Hawaii	96797	United States	1/29/14
Darren Ito	Mililani	Hawaii	96789	United States	1/29/14
Thomas Rau	Kaneohe	Hawaii	96744	United States	1/29/14
Gelly Ruiz	Pearl City	Hawaii	96782	United States	1/29/14
Lynette Williams	KANEOHE	Hawaii	96744	United States	1/29/14
Celia Routt	Honolulu	Hawaii	86916	United States	1/29/14
Joseph Checketts	Honolulu	Hawaii	96824	United States	1/29/14
Natalie Moreland	Kailua	Hawaii	96734	United States	1/29/14
Ian Jehn	Honolulu	Hawaii	96816	United States	1/29/14
Nova Dasalla	Kailua	Hawaii	96734	United States	1/29/14
David` Nichols	Honolulu	Hawaii	96816	United States	1/29/14

Sara Jehn	Honolulu	Hawaii	96816	United States	1/29/14
Pete Beutler	Kailua	Hawaii	96734	United States	1/29/14
Carol West	Kula	Hawaii	96790	United States	1/29/14
Juliet Langley	Kailua				1/29/14
Melecio Estrella	Davis	California	95618	United States	1/29/14
Kody Patterson	loveland	Colorado	84606	United States	1/29/14
Roger Lischka	Honolulu	Hawaii	96818	United States	1/29/14
Beata Majewska	Honolulu	Hawaii	96816	United States	1/29/14
Christina Rambo	Abingdon	Maryland	21009	United States	1/29/14
Tess Cochran	Kaneohe	Hawaii	96744	United States	1/29/14
Melissa Gibson	East Palo Alto	California	94303	United States	1/29/14
G Matsushige	Kamuela	Hawaii	96743	United States	1/29/14
Bryce Gosney	Honolulu	California	96822	United States	1/29/14
Ronja Buck	Honolulu	Hawaii	96830	United States	1/29/14
Nicolas Prendergast	Honolulu	Hawaii	96816	United States	1/29/14
Elizabeth Barney	Honolulu	Hawaii	96816	United States	1/29/14
Adam Finn	lihue	Hawaii	96766	United States	1/29/14
Valarie Biancaniello	Honolulu	Hawaii	96813	United States	1/29/14
Jeffery Harpstrite	Kailua	Hawaii	96734	United States	1/29/14
Quyên Nguyen	Kailua	Hawaii	96734	United States	1/29/14
Jon Grams	Colorado Sprir	Colorado	80919	United States	1/29/14
Jorge Atramiz	Honolulu	Hawaii	96822	United States	1/29/14
Karl Burgerhoff	Solana Beach	California	92075	United States	1/29/14
Linda von Geldern	Portland	Oregon	97211	United States	1/29/14
Kathryn Meza	Honolulu	Hawaii	96821	United States	1/29/14
Amber-Lynn Hyden	Honolulu	Hawaii	96817	United States	1/29/14
Lottie Portelli	Kailua	Hawaii	96734	United States	1/29/14
Nicole barrick	wahiawa	Hawaii	96786	United States	1/29/14
Krystal Wright	Honolulu	Hawaii	96815	United States	1/29/14
don ikenberry	kaneohe	Hawaii	96744	United States	1/29/14
Brian Schmidt	Wahiawa	Hawaii	96786	United States	1/29/14
Eric Singleton	SLC	Utah	84101	United States	1/29/14
Julie Hagerstrom	San Diego	California	92105	United States	1/29/14
Jennifer Rider	Knoxville	Tennessee	37921	United States	1/29/14
Shelly Albo	Ewa Beach	Hawaii	96706	United States	1/29/14
chelsea pavone	Haleiwa	Hawaii	96712	United States	1/29/14
Alastair Duncan	Pontarddulais		SA4 8SS	United Kingdom	1/29/14
Samuel Yim	Honolulu	Hawaii	96818	United States	1/29/14
diana mar	Claremont	California	91711	United States	1/29/14
Rebe Varghese	Kailua	Hawaii	96734	United States	1/29/14
Jimmy Eggiman	Hillsboro	Oregon	97124	United States	1/29/14
Shelliann Kawamoto	Aiea	Hawaii	96701	United States	1/29/14
Henrique Duarte	Honolulu	Hawaii	96813	United States	1/29/14
Moana Henderson	Honolulu	Hawaii	96807	United States	1/29/14
Tim O'Neill	Cambria	California	93428	United States	1/29/14
David Taratko	Honolulu	Hawaii	96816	United States	1/29/14
shannon abernathy	Phenix City	Alabama	36870	United States	1/29/14
Noel Kent	Honolulu	Hawaii	96816	United States	1/29/14
Karyna Wilkerson	Mililani	Hawaii	96789	United States	1/29/14

Patricia Nevada	Honolulu	Hawaii	96825 United States	1/29/14
Jessica Molina	Honolulu	Hawaii	96815 United States	1/29/14
Perry Barker	Ewa Beach	Hawaii	96706 United States	1/29/14
Cody kia	honolulu	Hawaii	96825 United States	1/29/14
Johnny Le	Honolulu	Hawaii	96818 United States	1/29/14
mary secretaria	Westminster	Colorado	80031 United States	1/29/14
Jessica Sanderson	Knoxville	Tennessee	37923 United States	1/29/14
Scott Mejia	Kailua	Hawaii	96734 United States	1/29/14
Sandra Kwon	Honolulu	Hawaii	96818 United States	1/29/14
Ravindran Sriramachand	Coimbatore	Tennessee India		1/29/14
Monika Stewart	Honolulu	Hawaii	96818 United States	1/29/14
Alex Kemper	Kaneohe	Hawaii	96744 United States	1/29/14
Melodie Chu	Sunnyvale	California	94086 United States	1/29/14
Curt Oishi	Hilo	Hawaii	96720 United States	1/29/14
Lisa Sukita	Honolulu	Hawaii	96815 United States	1/29/14
Chandra Miars	Kailua	Hawaii	96734 United States	1/29/14
Marcus Smith	Honolulu	Hawaii	96815 United States	1/29/14
David Houle	Honolulu	Hawaii	96818 United States	1/29/14
Miles Burkart	Redondo Beac	California	90278 United States	1/29/14
Anja Batey	Honolulu	Hawaii	96825 United States	1/29/14
Paul Witte	Honolulu	Hawaii	96822 United States	1/29/14
Donnie McGean	Wailuku	Hawaii	96793 United States	1/29/14
Matthew Rodriguez	Honolulu	Hawaii	96816 United States	1/29/14
Keahi Kaawa	Honolulu	Hawaii	96822 United States	1/29/14
Kimberly Proctor-Kings	Haltwhistle	NE49 OAH	United Kingdom	1/29/14
Jeff Skinner	Boston	Massachusetts	2127 United States	1/29/14
Denise Janelle	Honokaa	Hawaii	96727 United States	1/29/14
Gerard Ebata	Honolulu	Hawaii	96826 United States	1/29/14
Jessica Batson	Honolulu	Hawaii	96813 United States	1/29/14
Sarah Kaonohi	Kaneohe	Hawaii	96744 United States	1/29/14
Kerry OConnor	Waipahu	Hawaii	96797 United States	1/29/14
Yuko Akimo	Honolulu	Hawaii	96815 United States	1/29/14
Rudolf Stuecker	Honolulu	Hawaii	96815 United States	1/29/14
Jason Dumas	Aiea	Hawaii	96701 United States	1/29/14
Keith Takeda	Honolulu	Hawaii	96817 United States	1/29/14
Charles McKeon	Honolulu	Hawaii	96825 United States	1/29/14
Fanny Li	Honolulu	Hawaii	96826 United States	1/29/14
Aaron Volentine	Honolulu	Hawaii	96826 United States	1/29/14
Matthew Morgan	Ewa Beach	Hawaii	96706 United States	1/29/14
Tom Valdespino	Mililani	Hawaii	96789 United States	1/29/14
Devon Dawson	Haleiwa	Hawaii	96712 United States	1/29/14
Lancis Calzo	Honolulu	Hawaii	96818 United States	1/29/14
Evelyn Coffey	Honolulu	Hawaii	96822 United States	1/29/14
Robert McAllaster	Kailua	Hawaii	96734 United States	1/29/14
Clarisse Empaynado	Honolulu	Hawaii	96813 United States	1/29/14
Becky Geelhood	Honolulu	Hawaii	96818 United States	1/29/14
Michael Noguchi	Pearl City	Hawaii	96782 United States	1/29/14
Isabel Tormos			3802 Spain	1/29/14
Dennis Gentry	San Mateo	California	94401 United States	1/29/14

Ale Tagliabue			22063 Italy	1/29/14
Stephanie James	Honolulu	Hawaii	96816 United States	1/29/14
Sandra Smith	Knoxville	Tennessee	37922 United States	1/29/14
Laura Mo	Kailua	Hawaii	96734 United States	1/29/14
Alex Georgiev	Honolulu	Hawaii	96822 United States	1/29/14
Dianne O'Neal	Honolulu	Hawaii	96818 United States	1/29/14
Mariedel Ganotisi	Waipahu	Hawaii	96797 United States	1/29/14
Erich Schrottke	Honolulu	Hawaii	96816 United States	1/29/14
Kenneth Morrison	Ewa Beach	Hawaii	96706 United States	1/29/14
Maria Meador	Mililani	Hawaii	96789 United States	1/29/14
Sarah Griswold	Matthews	North Caro	28105 United States	1/29/14
James Bradley	New York	New York	10033 United States	1/29/14
Allan Murphy	Brighton	Utah	84121-9779 United States	1/29/14
Ashley Douglas	Kailua	Hawaii	96734 United States	1/29/14
Melissa Capone			3121 Australia	1/29/14
Lisa Voos	Bayport	New York	11705 United States	1/29/14
Erin Dayton	Breckenridge	Colorado	80424 United States	1/29/14
David Hyney	Little Falls	New York	13365 United States	1/29/14
Robin Toblin	Bethesda	Maryland	20814 United States	1/29/14
Amanda Hamlet	Honolulu	Hawaii	96815 United States	1/29/14
levi Lucy	Center Conwa	New Hamp	3813 United States	1/29/14
Tim Guenther	Lansing	Michigan	48912 United States	1/29/14
Cathy Meyers	Eagan	Minnesota	55123 United States	1/29/14
Katie Lavery	Overland Park	Kansas	66202 United States	1/29/14
Jitte Jorritsma	Limmen	New Hampshire	Netherlands	1/29/14
Brian Wilson	Farmington	Connecticu	6032 United States	1/29/14
Norman Swann	Cortland	Ohio	44410-9560 United States	1/29/14
Jon Midkiff	Augusta	Kansas	67010 United States	1/29/14
Kevin Whalley	Escondido	California	92026 United States	1/29/14
Vincent Causse	Montreal	H2S2L3	Canada	1/29/14
Chris Barangan	Ewa Beach	Hawaii	96706 United States	1/29/14
David Pace	Ewa Beach	Hawaii	96706 United States	1/29/14
MARY GIEHL	Syracuse	New York	13224 United States	1/29/14
Aimee Griffin	Columbus	Georgia	31909 United States	1/29/14
Jolene Sy	St. Louis	Missouri	63117 United States	1/29/14
Sarah Welsh	Knoxville	Tennessee	37923 United States	1/29/14
Susan Ching	Mililani	Hawaii	96789 United States	1/29/14
Jon frost	Aurora	Illinois	60505 United States	1/29/14
Dominic Nell	Baltimore	Maryland	21215 United States	1/29/14
Jayson Biggins	Kaaawa	Hawaii	96730 United States	1/29/14
Johnny Zeng	Seattle	Washingtor	98126 United States	1/29/14
Amanda Gambill	Plainfield	Indiana	46168 United States	1/29/14
Jenny Rumbaoa	Pearl City	Hawaii	96792 United States	1/29/14
Ali Figeroa	Las Vegas	Nevada	89121 United States	1/29/14
Celeste Rogers	Kapolei	Hawaii	96707-3101 United States	1/29/14
Paula Gambill	Mooreville	Indiana	46158 United States	1/29/14
Warren Williams	Honolulu	Hawaii	United States	1/29/14
Elena L	Miami	Florida	33183 United States	1/29/14
Ria Kektz	Mililani	Hawaii	96789 United States	1/29/14

judy carluccio	honolulu	Hawaii	96825	United States	1/29/14
Jarred Green	Los Angeles		90020	United States	1/29/14
Kira Peterman	Saint Cloud	Florida	34771	United States	1/29/14
Allon Amitai	Honolulu	Hawaii	96822	United States	1/29/14
Colby Sparrow	Augusta	Kansas	67010	United States	1/29/14
Kevin Heist	Ann Arbor	Michigan	48104	United States	1/29/14
Suzanne Moser	Honolulu	Hawaii	96816	United States	1/29/14
Jon Yoshinaga	Kailua	Hawaii	96734	United States	1/29/14
Lennart Brandenius	Göteborg			Sweden	1/29/14
Shannon Stuart-Smith	Lexington	Kentucky	40502	United States	1/29/14
Dave Palombo	Honolulu	Hawaii	96822	United States	1/29/14
Daniel Godshall	Colorado Sprir	Colorado	80920	United States	1/29/14
Puanani Frobel	Kaneohe	Hawaii	96744	United States	1/29/14
Bill Lemon	albuquerque	New Mexico	87120	United States	1/29/14
Sandra Gebhardt	Kaneohe	Hawaii	96744	United States	1/29/14
Sean Morris	Los Altos	California	94024	United States	1/29/14
Tara Knight	Kailua	Hawaii	96734	United States	1/29/14
Andrew Thompson	Murfreesboro	Tennessee	37129	United States	1/29/14
Greg Ventura	Honolulu	Hawaii	96828	United States	1/29/14
RD Pascoe	Boulder	Colorado	80302	United States	1/29/14
Nicholas Reed	Honolulu	Hawaii	96822	United States	1/29/14
Colin Frazer	Santa Rosa	California	95404-1647	United States	1/29/14
rebbaz royee	austin	Texas	78751	United States	1/29/14
Jeff Jenkins	Rochester	New York	14621	United States	1/29/14
David Burleson	Syracuse	Utah	84075	United States	1/29/14
Jennifer Nascimento	Kapolei	Hawaii	96707	United States	1/29/14
Anne Juntunen	Crosslake	Minnesota	56442	United States	1/29/14
Tarjia Johnson	Windsor Mill	Maryland	21244	United States	1/29/14
laiman wong	boston	Massachus	2215	United States	1/29/14
Wendy Minor	Kamuela	Hawaii	96743	United States	1/29/14
stewart shiroma	honolulu	Hawaii	96821	United States	1/29/14
cheryl loomis	Kailua	Hawaii	96734	United States	1/29/14
Clarissa Gosney	Honolulu	Hawaii	96822	United States	1/29/14
Thomas Wegmann			63477	Germany	1/29/14
Eddie Morales	Honolulu	Hawaii	96817	United States	1/29/14
Jeremy Yee	Martinez	California	94553	United States	1/29/14
Anna-Elisabeth Sommer	San Diego	California	92130	United States	1/29/14
Christopher Richardson	Kailua	Hawaii	96734	United States	1/29/14
Wing Leong	Carlsbad	California	92011	United States	1/29/14
Mark Denzer	HOnolulu	Hawaii	96817	United States	1/29/14
Ben Wright	Plano	Texas	75023	United States	1/29/14
Lisbeth Sabol	Kaneohe	Hawaii	96744	United States	1/29/14
Michelle Dain	carrollton	Virginia	23314	United States	1/29/14
Micah Mizumoto	Honolulu	Hawaii	96816	United States	1/29/14
Kenley Unruh	Ellensburg	Washingtor	98926	United States	1/29/14
Karen Fritz	Ewa Beach	Hawaii	96706	United States	1/29/14
Susan Valentin	Mililani	Hawaii	96789	United States	1/29/14
Donna Green	Mililani	Hawaii	96789	United States	1/29/14
Sean Parsa	Honolulu	Hawaii	96825	United States	1/29/14

Lee Kenyon	Victoria		V8X2E9	Canada	1/29/14
Seila Kim	Honolulu	Hawaii	96837	United States	1/29/14
Kerry Phyllaier	Honolulu	Hawaii	96815	United States	1/29/14
Gordon Rhind	Honolulu	Hawaii	96816	United States	1/29/14
Sean Iida	Honolulu	Hawaii	96813	United States	1/29/14
Stephanie Longfellow	cedar rapids	Iowa	52402	United States	1/29/14
Cheyenne KANESHIRO	Keaau	Hawaii	96749	United States	1/29/14
Megan Blake	Augusta	Kansas	67010	United States	1/29/14
Shane Sasaki	Gardena	California	90248	United States	1/29/14
elton sales	Goose Creek	South Caro	29445	United States	1/29/14
Matt Hiramoto	Honolulu	Hawaii	96822	United States	1/29/14
Stacey Fineran	Honolulu	Hawaii	96822	United States	1/29/14
Craig Brown	Waipahu	Hawaii	96797	United States	1/29/14
Charlie Chai	Kailua	Hawaii	96734	United States	1/29/14
Gary Ruhl	Tarpon Spring	Florida	34689	United States	1/29/14
Amanda Combs	Honolulu	Hawaii	96821	United States	1/29/14
Liz Croegaert	Honolulu	Hawaii	96814	United States	1/29/14
cherie silvera	aspen	Colorado	81611	United States	1/29/14
Adamah VanArsdale	Honolulu	Hawaii	96815	United States	1/29/14
Ed Wetherell	Kamuela	Hawaii	96743	United States	1/29/14
james heermans	honolulu	Hawaii	96814	United States	1/29/14
OLGA VOVK	GAITHERSBUR	Maryland	20878	United States	1/29/14
Fabio Bylaardt	< Selecione >		22793-084	Brazil	1/29/14
Matthew Petrasek	Honolulu	Hawaii	96815	United States	1/29/14
Rich Stone	Honolulu	Hawaii	96815	United States	1/29/14
Myron Pongco	Phoenix	Arizona	85032	United States	1/29/14
Ryne Robello	Honolulu	Hawaii	96822	United States	1/29/14
Steve Jefferson	Kamuela	Hawaii	96743	United States	1/29/14
Benjamin McCarney	Kamuela	Hawaii	96743	United States	1/29/14
Scott Johnson	Kamuela	Hawaii	96743	United States	1/29/14
Laurent Pool	Haleiwa	Hawaii	96712	United States	1/29/14
Linda Griffith	Honolulu	Hawaii	96825	United States	1/29/14
Don Tomich	Kailua	Hawaii	96734	United States	1/29/14
Randall Campbell	Kamuela	Hawaii	96743	United States	1/29/14
Peter Aderinto	Kailua Kona	Hawaii	96740	United States	1/29/14
Heather O'Malley	Waialua	Hawaii	96791	United States	1/29/14
David Watson	San Francisco	California	94116	United States	1/29/14
Dmitry Freitor	Princeton	New Jersey	8540	United States	1/29/14
George Carlson	Kihei	Hawaii	96753	United States	1/29/14
Kris Labang	Honolulu	Hawaii	96813	United States	1/29/14
Andrey Vovk	Gaithersburg	Maryland	20878	United States	1/29/14
Charlie Webb	Duncan		V9L 0A5	Canada	1/29/14
Jane Ebert	Waianae	Hawaii	96792	United States	1/29/14
Eric Takamoto	Honolulu	Hawaii	96813	United States	1/29/14
Stuart Meece	Haleiwa	Hawaii	96712	United States	1/29/14
Ann Crites	Honolulu	Hawaii	96822	United States	1/29/14
Julia Simmons	Kamuela	Hawaii	96743	United States	1/29/14
Sheri Morgan	Marietta	Georgia	30062	United States	1/29/14
Mike Reardon	Asheville	North Caro	28806	United States	1/29/14

Michael Wellborn	San Marcos	California	92069	United States	1/29/14
Matthew Paley	Calgary		T2V 3A9	Canada	1/29/14
melanie abecassis	Honolulu	Hawaii	96822	United States	1/29/14
James Lyke	Kamuela	Hawaii	96743	United States	1/29/14
Johnathan Clark	Chilliwack		V2P 4L4	Canada	1/29/14
Arien Young	norristown	Pennsylvan	19401	United States	1/29/14
Lori Sailiata	Honolulu	Hawaii	96817	United States	1/29/14
Marc Kassis	Kamuela	Hawaii	96743	United States	1/29/14
Virginia Carter	Kaneohe	Hawaii	96744	United States	1/29/14
Zachary mayorga	San Diego	California	92129	United States	1/29/14
Roland Lee	Mililani	Hawaii	96789	United States	1/29/14
Angeli Hung	Valley Stream	New York	11580	United States	1/29/14
zayne petty	Midvale	Utah	84047	United States	1/29/14
David McMillan	San Francisco	California	94114	United States	1/29/14
hien tran	Kamuela	Hawaii	96743	United States	1/29/14
Jan Passion	Pleasant Hill	California	94523	United States	1/29/14
Jim Humphrey	Honolulu	Hawaii	96815	United States	1/29/14
mike vergalla	Mountain View	California	94041	United States	1/29/14
Greg Doppmann	Kamuela	Hawaii	96743	United States	1/29/14
lois crozer	kailu	Hawaii	96734	United States	1/29/14
J Choy	Honolulu	Hawaii	96825	United States	1/29/14
susan mccooy	kaneohe	Hawaii	96744	United States	1/29/14
pauline yap	kāne'ohe	Hawaii	96744	United States	1/29/14
cooper bethea	san francisco	California	94122	United States	1/29/14
Greg Longfellow	Cedar Rapids	Iowa	52402	United States	1/29/14
Alan Fitzgerald	San Diego	California	92128	United States	1/29/14
Kyoko Nakayama	Waialua	Hawaii	96791	United States	1/29/14
Heather Spencer	Kaneohe	Hawaii	96744	United States	1/29/14
Ollie Fares	Cardiff	California	92007	United States	1/29/14
Paul McLauchlan	Victoria, B.C		V8S3Y2	Canada	1/29/14
Rob Riter	Honolulu	Hawaii	96815	United States	1/29/14
jennifer mccloud	Kapolei	Hawaii	96707	United States	1/29/14
Travis Potter	Frida Harbor	Washington	98250	United States	1/29/14
Russel Moore	Honolulu	Hawaii	96813	United States	1/29/14
Jugdeep Aggarwal	SANTA CRUZ	California	95060	United States	1/29/14
Mark Peters	Martinez	California	94553	United States	1/29/14
Cort Montague	Kirkland	Washington	98033	United States	1/29/14
skyler francis	Kaysville	Utah	84037	United States	1/29/14
Alexander Rodriguez	Honolulu	Hawaii	96822	United States	1/29/14
Lisa Ueki	Brooklyn	New York	11222	United States	1/29/14
Jason Camara	Taunton	Massachus	2780	United States	1/29/14
Chris Culler	Mount Vernon	Washington	98274	United States	1/29/14
Michael Kinney			92128	United States	1/29/14
Erick Melanson	Fall River	Massachus	2720	United States	1/29/14
Travis Lamance	Lynnwood	Washington	98036	United States	1/29/14
Warren Digness	Truckee	California	96161	United States	1/29/14
Ruaraidh Stenson	Sammamish	Washington	98074	United States	1/29/14
Rick Peder	Bellevue	Washington	98005	United States	1/29/14
Roberto Pivi			35065	Italy	1/29/14

Lawrence Wallman	Seattle	Washington	98199	United States	1/29/14
Dennis Jost	Honolulu	Hawaii	96825	United States	1/29/14
William DeLey	san francisco	California	94131	United States	1/29/14
Lauren Imai	Honolulu	Hawaii	96816	United States	1/29/14
Robert Posey	San Jose, CA				1/29/14
Ian Ross	Honolulu, HI	Hawaii	96756	United States	1/29/14
Mike Flartey	Kailua	Hawaii	96734	United States	1/29/14
Gordon Grice	Issaquah	Washington	98027	United States	1/29/14
Elisha Wood-Charlson			4810	Australia	1/29/14
Alex Colby	Hauula	Hawaii	96717	United States	1/29/14
Peter Clines	Honolulu	Hawaii	96822	United States	1/29/14
B Erickson	Honolulu	Hawaii	96826	United States	1/29/14
Kevin Hester	Honolulu	California	96814	United States	1/29/14
Susan Yeager	Honolulu	Hawaii	96826	United States	1/29/14
Autumn Goodwin	westford	Massachusetts	1886	United States	1/29/14
Jacob Uszkoreit	San Francisco	California	94107	United States	1/29/14
James Haley	Haiku	Hawaii	96708	United States	1/29/14
Chris Hamlin	Rehoboth	Massachusetts	2769	United States	1/29/14
Jonathan Tamanaha	Honolulu	Hawaii	96816	United States	1/29/14
Kyle Bjordahl	Burlingame	California	94010	United States	1/29/14
Doug Walsh	Snoqualmie	Washington	98065	United States	1/29/14
Susan Kent	Aptos	California	95003	United States	1/29/14
Neil McGarry	Draper	Utah	84020	United States	1/29/14
Jason Mangonon	HAIKU	Hawaii	96708	United States	1/29/14
Dave Melanson	Somerset	Massachusetts	2726	United States	1/29/14
Tisha White	Issaquah	Washington	98027	United States	1/29/14
Kim Galvin	Alameda	California	94502	United States	1/29/14
Alex Neigher	San Francisco	California	94103	United States	1/29/14
Bryce Ishikawa	Kaneohe	Hawaii	96744	United States	1/29/14
Steven Young	Belmont	California	94002	United States	1/29/14
Evan C	San Francisco	California	94001	United States	1/29/14
peter blyzka	kenmore	Washington	98028	United States	1/29/14
Annika Elias	Redmond	Washington	98052	United States	1/29/14
Morgan Steinmetz	Merizo			Guam	1/29/14
Thomas Varuolo	san diego	California	92126	United States	1/29/14
Leland Reiswig	Lahaina	Hawaii	96761	United States	1/29/14
Christina Wycheck	Pearl City	Hawaii	96782	United States	1/29/14
Herman Marciel	Kailua	Hawaii	96734	United States	1/29/14
Ian Weyenberg	East Wenatche	Washington	98802	United States	1/29/14
Valerie Ziegler	Middletown	Maryland	21769	United States	1/29/14
Desiree Francis	Anderson Islar	Washington	98303	United States	1/29/14
Lindy Mapes	Honolulu	Hawaii	96821	United States	1/29/14
David Bell	Virginia Beach	Virginia	23451	United States	1/29/14
Sam Dyatt	Victoria		V9a 7s1	Canada	1/29/14
Loren Sperber	Coloma	California	95613	United States	1/29/14
Ellie Weyer	Boulder	Colorado	80301	United States	1/29/14
Jiri Richter			98108	United States	1/29/14
Angela Christian	Olathe	Kansas	66061	United States	1/29/14
Michael Lee	Honolulu	Hawaii	96822	United States	1/29/14

Angel Ramos	Los Angeles	California	90016	United States	1/29/14
KELLY WILLIAMS	SALT LAKE CITY	Utah	84115	United States	1/29/14
James Guequierre	Haiku	Hawaii	96708	United States	1/29/14
Jennifer White	McGregor	Iowa	52157	United States	1/29/14
Chris Hilliard	Richmond	California	94805	United States	1/29/14
Matthew Kriegler	Honolulu	Hawaii	96819	United States	1/29/14
Douglas Noyes	Rapid City	South Dakota	57701	United States	1/29/14
Tanya Daly	Mitcham		CR4 3LZ	United Kingdom	1/29/14
Karina Abrams	Honolulu	Hawaii	96814	United States	1/29/14
Alana Batschelet	Kapolei	Hawaii	96707	United States	1/29/14
Celia Pender	Pacifica	California	94044	United States	1/29/14
Kyle Coiner	Fallbrook	California	92028	United States	1/29/14
Vernon Ansdell	Kaneohe	Hawaii	96744	United States	1/29/14
Jenn Joseph	Taunton	Massachusetts	2780	United States	1/29/14
Gregory Wirth	Kamuela	Hawaii	96743-2142	United States	1/29/14
Andrew Konstantinov	San Francisco	California	94120	United States	1/29/14
Chris McKeage	sutter creek	California	95685	United States	1/29/14
Aaron Montgomery	Broomfield	Colorado	80021	United States	1/29/14
Judith Coates	Sioux Falls	South Dakota	57186	United States	1/29/14
Matt Lehman	Honolulu	Hawaii	96815	United States	1/29/14
Kelsie Cajka	Waimanalo	Hawaii	96795	United States	1/29/14
Corey Nakayama	Honolulu	Hawaii	96826	United States	1/29/14
Mike Phillips	Louisville	Kentucky	40218	United States	1/29/14
Brendan Burke	Conway	Massachusetts	1341	United States	1/29/14
Stephen Lynch	Kaneohe	Hawaii	96744	United States	1/29/14
Mike Thomas	Reigate		RH2 0 JL	United Kingdom	1/29/14
Shiggy Harada	Pleasanton	California	94566	United States	1/29/14
Kenneth Suazo	Honolulu	Hawaii	96813	United States	1/29/14
Nicholas Buechel	Honolulu	Hawaii	96813	United States	1/29/14
Ulf Schwekendiek	San Francisco	California	94117	United States	1/29/14
George Sturtevant	North Bend	Washington	98045	United States	1/29/14
Logan Schindler	Wahiawā	Hawaii	96786	United States	1/29/14
Denise Janelle	Honokaa	Hawaii	96727	United States	1/29/14
Angela Svinarenko	Honolulu	Hawaii	96816	United States	1/29/14
charlene shaffer	waianae	Hawaii	96792	United States	1/29/14
Zeshan Chisty	Honolulu	Hawaii	96822	United States	1/29/14
Peter Jennings	Ben Lomond	California	95005	United States	1/29/14
Ryan Andrews	Haleiwa	Hawaii	96712	United States	1/29/14
Kathy Nieboer	Tempe	Arizona	85282	United States	1/29/14
Chloe McAndrew	Plano	Texas	75024	United States	1/29/14
Seneca Pieris	Honolulu	Hawaii	96813	United States	1/30/14
Lacey Vasquez	honolulu	Hawaii	96822	United States	1/30/14
Courtney Miyamoto	Los Angeles	California	90064	United States	1/30/14
Hannah Daniel	Wahiawā	Hawaii	96786	United States	1/30/14
Steve Francis	Anderson Islar	Washington	98303	United States	1/30/14
Jean Browne	Honolulu	Hawaii	96825	United States	1/30/14
David Ponak	Broomfield	Colorado	80020	United States	1/30/14
John D	Honolulu	Hawaii	96815	United States	1/30/14
Erik Tamura	Wahiawa	Hawaii	96786	United States	1/30/14

MakahaGallery Art	Makaha Valley	Hawaii	96792	United States	1/30/14
Iolani Brizuela	Kaneohe	Hawaii	96744	United States	1/30/14
Mark Edgley	Point Roberts	Washingtor	98281	United States	1/30/14
Allen Frenzel	Waianae	Hawaii	96792	United States	1/30/14
John Hosea	Huntsville	Alabama	35811	United States	1/30/14
Ronald Biancaniello	Honolulu	Hawaii	96813	United States	1/30/14
Shirley Bringas	Waipahu	Hawaii	96797	United States	1/30/14
Shawnette Hamada	Keaau	Hawaii	96749	United States	1/30/14
Megan Brooks	Kailua	Hawaii	96734	United States	1/30/14
Cory Yap	Honolulu	Hawaii	96822	United States	1/30/14
michael Targgart	Waianae	Hawaii	96792	United States	1/30/14
Jeff Dalton	Brentwood	California	94513	United States	1/30/14
matt morgan	lakewood	Colorado	80228	United States	1/30/14
Noell Bylaardt	Kailua	Hawaii	96734	United States	1/30/14
Doug Bell	Virginia Beach	Virginia	23451	United States	1/30/14
John Miller	Honolulu	Hawaii	96825	United States	1/30/14
Paul McLennan	Victoria		V8V 3M6	Canada	1/30/14
L. Steve Enomoto	Honolulu	Hawaii	96816	United States	1/30/14
Calvin Ellison	Honolulu	Hawaii	96815	United States	1/30/14
Grant Newton	Astoria	New York	11103	United States	1/30/14
Stacey Yeager	Casco	Michigan	48064	United States	1/30/14
Bruce Hachtmann	San Martin	California	95046	United States	1/30/14
Dan Foreman	Wahiawa	Hawaii	96786	United States	1/30/14
Beau Miller	Honolulu	Hawaii	96816	United States	1/30/14
Shannon McHenry	Lihue	Hawaii	96766	United States	1/30/14
Gena Gremaux	Great Falls	Montana	59404	United States	1/30/14
Ross Polakoff	Kailua	Hawaii	96734	United States	1/30/14
Elizabeth Chock	Waikoloa	Hawaii	96738	United States	1/30/14
Elizabeth Atchley	WaIanae	Arizona	96792	United States	1/30/14
Dennis Merritt	Asheville	North Caro	28806	United States	1/30/14
Aleksey Polukeyev	Minneapolis	Minnesota	55446	United States	1/30/14
Rob Mullen	Stanwood	Washingtor	98292	United States	1/30/14
Mason Gayer	Ewa Beach	Hawaii	96706	United States	1/30/14
Keith Timberlake	Desert Hills	Arizona	85086	United States	1/30/14
Christine Tham	Mililani	Hawaii	96789	United States	1/30/14
Aaron Gibson	Norman	Oklahoma	73071	United States	1/30/14
andrew jackson	Waipahu	Hawaii	96797	71510 United States	1/30/14
Alexis Montiglio	Boca Raton	Florida	33498	United States	1/30/14
Annette Iniguez	Laveen	Arizona	85339	United States	1/30/14
Patrice Walker	Kaneohe	Hawaii	96744	United States	1/30/14
Sally Wheeler	Waianae	Hawaii	96792	United States	1/30/14
Laura Stanley	Kaneohe	Hawaii	96744	United States	1/30/14
Aaron Sadler	Renton	Washingtor	98059	United States	1/30/14
keita sakon	las vegas	Nevada	89135	United States	1/30/14
kim iufer	Murrieta	California	92563	United States	1/30/14
Marko Tintor	San Francisco	California	94102	United States	1/30/14
Nathan Scheuerlein	San Marcos	California	92078	United States	1/30/14
John Donahue	Kaneohe	Hawaii	96744	United States	1/30/14
Tobias Friedrich	honolulu	Hawaii	96816	United States	1/30/14

Jack Hennigan	Calgary		T2z4y4	Canada	1/30/14
Connor Gillan	Port Moody		V3H3S6	Canada	1/30/14
jeanne furukawa	mililani	Hawaii	96789	United States	1/30/14
Virginia Sadler	Renton	Washington	98059	United States	1/30/14
Adrienne Ziegler	Wahiawa	Hawaii	96786	United States	1/30/14
Stephen Yahn	Honolulu	Hawaii	96822	United States	1/30/14
Jordi Morros	North Vancouver		V7H 2V7	Canada	1/30/14
Arthur Young	Pearl City	Hawaii	96782	United States	1/30/14
Trevor Bonner	Victoria		V8Z 0B1	Canada	1/30/14
Kevin Fowlie	Port Moody, BC		V3H 5M9	Canada	1/30/14
Leila Lleva	Wahiawā	Hawaii	96786	United States	1/30/14
Stephanie Lapierre	Alberta		T3K5Z1	Canada	1/30/14
Truong Tran	Mililani	Hawaii	96789	United States	1/30/14
brian algots	Wahiawā	Hawaii	96786	United States	1/30/14
Robert Anderson	Waipahu	Hawaii	96797	United States	1/30/14
Patrick Shanahan	San francisco	California	94127	United States	1/30/14
Kyle Rafter	Virginia Beach	Virginia	23451	United States	1/30/14
Tony Spunzo	Hampton	Virginia	23669	United States	1/30/14
Richard A P Lacaran	Waianae	Hawaii	96792	United States	1/30/14
Mark Zinkel	Sacramento	California	95827	United States	1/30/14
Naomi Finson	albuquerque	New Mexico	87196	United States	1/30/14
matthew myer	Pflugerville	Texas	78667	United States	1/30/14
Mark Trejtnar	Albuquerque	New Mexico	87108	United States	1/30/14
Justin Toombs	Honolulu	Hawaii	96816	United States	1/30/14
Valerie Koenig	Honolulu	Hawaii	96816	United States	1/30/14
Adrian Bostock	Pemberton		V0N 2L3	Canada	1/30/14
Christine Lynch	Honolulu	Hawaii	96816	United States	1/30/14
Michael Fujioka	Honolulu	Hawaii	96825	United States	1/30/14
phil richard	Pemberton		v0n2I0	Canada	1/30/14
Kate Meyer	La Honda	California	94020	United States	1/30/14
Zion Estes	Honokaa	Hawaii	96727	United States	1/30/14
Judy Garren	Port Coquitlam		V3C 1Z9	Canada	1/30/14
James Boote	Lahaina	Hawaii	96761	United States	1/30/14
Juanita Aganus	Waimea	Hawaii	96743	United States	1/30/14
Shaun Kindred	Honolulu	Hawaii	96848	United States	1/30/14
Eric Smith	Everett	Washington	98201	United States	1/30/14
Brent Clarkin	honolulu	Hawaii	96821	United States	1/30/14
Cody Olson	Port Townsend	Washington	98368	United States	1/30/14
Amber Mueller	Camanche	Iowa	52730	United States	1/30/14
Ryan Chetter	Merizo			Guam	1/30/14
Mark Morrison	Bingley		BD16 4AN	United Kingdom	1/30/14
Tim Smith	Honolulu	Hawaii	96815	United States	1/30/14
Mitch Wojnowski	Honolulu	Hawaii	96815	United States	1/30/14
Yong Sohn	Honolulu	Hawaii	96818	United States	1/30/14
Everliza N	Issaquah	Washington	98027	United States	1/30/14
Eric O'Rafferty	ALTADENA	California	91001	United States	1/30/14
Marko Stamenovic	Belgrade				1/30/14
Rachel Oka	Hilo	Hawaii	96720	United States	1/30/14
Laura Carothers	Kailua	Hawaii	96734	United States	1/30/14

Shannon McAneeley	Kailua	Hawaii	96734	United States	1/30/14
Johannes Scharrer			89231	Germany	1/30/14
Andrew Solow	San Francisco	California	94131	United States	1/30/14
scott ok	Honolulu	Hawaii	96822	United States	1/30/14
Paul Brown	Iahaina	Hawaii	96761	United States	1/30/14
Justin Brackett	Honolulu	Hawaii	96815	United States	1/30/14
Lauren Tiburcio	Kailua	Hawaii	96734	United States	1/30/14
Cheri Austin	Anacortes	Washington	98221	United States	1/30/14
Peter Michelmore	Kailua	Hawaii	96734	United States	1/30/14
Austin Smith	Victoria		V9E2E6	Canada	1/30/14
Thaila Kaikana	Honolulu	Hawaii	96815	United States	1/30/14
Betty Depolito	Waialua	Hawaii	96791	United States	1/30/14
Michael Collat	Honolulu	Hawaii	96822	United States	1/30/14
Justin Chu	Honolulu	Hawaii	96817	United States	1/30/14
Tanya Near	Mililani	Hawaii	96789	United States	1/30/14
Matthew Myers	Kaneohe	Hawaii	96744	United States	1/30/14
dustin spain	kailua	Hawaii	96734	United States	1/30/14
John Oberle	Honolulu	Hawaii	96815	United States	1/30/14
Eddie Wycheck	Pearl City	Hawaii	96782	United States	1/30/14
Amanda Pervier	Beaumont	California	92223	United States	1/30/14
Dari Melton	Waialua	Hawaii	96791	United States	1/30/14
Katherine Gee	Honolulu	Hawaii	96817	United States	1/30/14
kirk klein	Pearl City	Hawaii	96782	United States	1/30/14
Ella Pyrah	swindon		SN1 7AP	United Kingdom	1/30/14
jill moratto	Waianae	Hawaii	96792	United States	1/30/14
Heather Barron	Victoria		V9Z 1E4	Canada	1/30/14
Paul Collins	Usk, United Kingdom.		NP15 1TL	United Kingdom	1/30/14
Gavin Hartel			2478	Australia	1/30/14
Sherwin Cortez	Mililani	Hawaii	96789-1439	United States	1/30/14
Laura Sanders			92373	United States	1/30/14
Marcelo Soto Thompson	Honolulu	Hawaii		United States	1/30/14
Kei Ishikawa			1870045	Japan	1/30/14
Milen Donchev	София			Bulgaria	1/30/14
Lynn Bacani	Honolulu	Hawaii	96819	United States	1/30/14
Fran Burton	Asheville	North Caro	28806	United States	1/30/14
Sarah Doherty	Seattle	Washington	98117	United States	1/30/14
Wayne Ibane	Ewa beach	Hawaii	96706	United States	1/30/14
June Wong	Tacoma	Washington	98403	United States	1/30/14
Brian Ross	Maple Ridge		V2X 1L4	Canada	1/30/14
John Stiles	Bellingham	Washington	98229	United States	1/30/14
Bob Freeman	Sherborn	Massachus	1770	United States	1/30/14
Robert carluccio	honolulu	Hawaii	96825	United States	1/30/14
Natalie Foley	Sidney		V8L2Z9	Canada	1/30/14
Robert Zahner	Seattle	Washington	98105	United States	1/30/14
Justin Caulfield	Truro	Massachus	2666	United States	1/30/14
Ginger Mallard	Hauula	Hawaii	96717	United States	1/30/14
jo-lynn denapoli	Southborough	Massachus	1772	United States	1/30/14
Christie Ciarlo	Somerville	Massachus	2143	United States	1/30/14
Jim Harmon	Bainbridge isl	Washington	98110	United States	1/30/14

Val Jones	Hampton	Virginia	23669	United States	1/30/14
william craig	north vancouver		v7n2r6	Canada	1/30/14
Elizabeth Scully	Lyons	Colorado	80540	United States	1/30/14
Stephen Matthews	Vancouver		V5K3C1	Canada	1/30/14
juan laos	Moraga	California	94556	United States	1/30/14
Cody Okuhara	Kaneohe	Hawaii	96744	United States	1/30/14
Harold Steger	Palo Alto	California	94306	United States	1/30/14
sephen pieniak	Fox Island	Washington	98333	United States	1/30/14
Gabrielle Nobrega	Oakland	California	94610	United States	1/30/14
Michael Hayes	Kailua	Hawaii	96734	United States	1/30/14
Andy Reynolds	Vancouver		V6S 1B7	Canada	1/30/14
Mary Harmon	Bainbridge Isl	Washington	98110	United States	1/30/14
Phillip Sn	carrboro	North Caro	27510	United States	1/30/14
Bryon Stevens	haiku	Hawaii	96708	United States	1/30/14
Olly Scott-Dye	Kailua	Hawaii	96734	United States	1/30/14
Hilario Franco	Honolulu	Hawaii	96822	United States	1/30/14
Marc Bergreen	Visalia	California	93277	United States	1/30/14
Ross Arbo	New Westminster		V3L 4X3	Canada	1/30/14
Paul Austin	NORTH VANCOUVER		V7J 2X6	Canada	1/30/14
Daniel Roman	Pacifica	California	94044	United States	1/30/14
Tracie Perry	MI	Michigan	48202	United States	1/30/14
Nina Pedersen	Honolulu	Hawaii	96813	United States	1/30/14
Konrad Kurp	Anacortes	Washington	98221	United States	1/30/14
Ashley Stotts	Richmond		V7B1G6	Canada	1/30/14
omar bhimji	vancouver		v5v 1c2	Canada	1/30/14
Jerry Willows	North Vancouver		v7h 2x5	Canada	1/30/14
Chris Amonson	Seattle	Washington	98115	United States	1/30/14
Jenny Thomas	Blackfoot	Idaho	83221	United States	1/30/14
Layne Hunton	Springfield	Missouri	65807	United States	1/30/14
Lopeti Penimaani	Casa Grande	Arizona	85122	United States	1/30/14
Laurel Mg	Kapaa	Hawaii	96746	United States	1/30/14
hiroshi watanabe	boulder	Colorado	80304	United States	1/30/14
Tani Sebro	Honolulu	Hawaii	96822	United States	1/30/14
Eric Blum	Richmond	California	94804	United States	1/30/14
Jan Lais	Cormoret			Switzerland	1/30/14
Tom Frazer	Hailey	Idaho	83333	United States	1/30/14
Timothy Feeney	fremont	California	94536	United States	1/30/14
Carol Sturtevant	North Bend	Washington	98045	United States	1/30/14
Henrik Bengtsson	Lund		22237	Sweden	1/30/14
William Jackson	West Vancouver		V7V1K3	Canada	1/30/14
Wai Yi Ng	Honolulu	Hawaii	96822	United States	1/30/14
william hetzel	oakland	California	94605	United States	1/30/14
Mark Rogers	Tacoma	Washington	98443	United States	1/30/14
Rosalee Monk	Honolulu	Hawaii	96818	United States	1/30/14
Jon Lovering	Sunnyvale	California	94087	United States	1/30/14
Paul Rorden	Honolulu	Hawaii	96825	United States	1/30/14
Ravi Kiran Reddi			96782	United States	1/30/14
Donielle Comeau	Honolulu	Hawaii	96813	United States	1/30/14
Thayer Hughes	Kirkland	Washington	98034	United States	1/30/14

Quinn Kent	Kula	Hawaii	96790	United States	1/30/14
Kazu Hayashida	Honolulu	Hawaii	96826	United States	1/30/14
Brent Limos	Aiea	Hawaii	96701	United States	1/30/14
jack robinson	honolulu	Hawaii	96817	United States	1/30/14
Marty Yuen	honolulu	Hawaii	96818	United States	1/30/14
Joel Jenkins	Ewa Beach	Hawaii	96706	United States	1/30/14
Tim Thein	Aliso Viejo	California	92656	United States	1/30/14
Thomas Bienen	Helotes	Texas	78023	United States	1/30/14
Elise Maria	Honolulu	Hawaii	96816	United States	1/30/14
Kristine Kutscher	Honolulu	Hawaii	96816	United States	1/30/14
Elyssa Xavier	Honolulu	Hawaii	96821	United States	1/30/14
Debra Wheeler	Kaneohe	Hawaii	96744	United States	1/30/14
Rika Uechi	Honolulu	Hawaii	96826	United States	1/30/14
Jhenya Agapova	San Francisco	California	94117	United States	1/30/14
David F Harnsberger	HONOLULU	Hawaii	96822	United States	1/30/14
Colleen Soares	Kaneohe	Hawaii	96744	United States	1/30/14
Aaron Stewart	Honolulu	Hawaii	96813	United States	1/30/14
Muriel pacheco	Milwaukee	Wisconsin	53211	United States	1/30/14
James Moss	Golden	Colorado	80402	United States	1/30/14
Otto Mileti	Salt Lake City	Utah	Utah	United States	1/30/14
Natalie Waters	Honolulu	Hawaii	96822	United States	1/30/14
Rick Bergstrom	Honolulu	Hawaii	96822	United States	1/30/14
marta Czajkowska	kaneohe,	Hawaii	96744	United States	1/30/14
Fumi Richardson	Honolulu	Hawaii	96816	United States	1/30/14
Yingwei Kaplan	Honolulu	Hawaii	96822	United States	1/30/14
Christopher Yee	honolulu	Hawaii	96809	United States	1/30/14
Jeremy Michelson	Kailua	Hawaii	96734	United States	1/30/14
Bonnie Saust	Honolulu	Hawaii	96825	United States	1/30/14
Brian Greening	North Vancouver	V7J2H4	Canada	1/30/14	
Holly Boulay	Delton	Michigan	49046	United States	1/30/14
carl poster	haleiwa	Hawaii	96712	United States	1/30/14
Joel Bennett	San Francisco	California	94114	United States	1/30/14
Zachery Knoebel	Kaneohe	Hawaii	96863	United States	1/30/14
Fabian Perez	El Dorado Hills	California	95762	United States	1/30/14
Christine Umiamaka(Kala)	Waianae	Hawaii	96792	United States	1/30/14
Luke Reed	San Antonio	Texas	78261	United States	1/30/14
Micah Higashi	Kaneohe	Hawaii	96744	United States	1/30/14
Sam Bingner	Mililani Town	Hawaii	96789	United States	1/30/14
Todd Buchkovich	Knoxville	Tennessee	37918	United States	1/30/14
Kirsten Wolfford	Kailua	Hawaii	96734	United States	1/30/14
Douglas Rompasky	Kula	Hawaii	96790	United States	1/30/14
Robyn Nagli	Kaneohe	Hawaii	96744	United States	1/30/14
James Weir	Honolulu	Hawaii	96822	United States	1/30/14
Michelle White	Honolulu	Hawaii	96820	United States	1/30/14
Gail Kam	Honolulu	Hawaii	96818	United States	1/30/14
TeriLynn Kalama	Honolulu	Hawaii	96825	United States	1/30/14
Robert Goodier	Kailua	Hawaii	96734	United States	1/30/14
Shilla Lee	Honolulu	Hawaii	96826	United States	1/30/14
Zoltan Szabo	honolulu	Hawaii	96822	United States	1/30/14

Silvia Rosales	Costa Mesa	California	92627	United States	1/30/14
Jay Feldman	Honolulu	Hawaii	96817	United States	1/30/14
Harshavardhan Adityakir	Honolulu	Hawaii	96822	United States	1/30/14
akabill molmen	kailua	Hawaii	96734	United States	1/30/14
Reavis Sutphin-Gray	Santa Rosa	California	95404	United States	1/31/14
Kara Goodier	Jackson	Missouri	63755	United States	1/31/14
Matt Aki	Honolulu	Hawaii	96826	United States	1/31/14
Edward Cortez	Honolulu	Hawaii	96822	United States	1/31/14
Amanda Cortes	Honolulu	Hawaii	96816	United States	1/31/14
Caroline Levenda	Honolulu	Hawaii	96813	United States	1/31/14
Sarah Shanahan	Kailua	Hawaii	96734	United States	1/31/14
Heather Wawrzenski	Kailua	Hawaii	96734	United States	1/31/14
Lhimell Igot	Ooltewah	Tennessee	37363	United States	1/31/14
Bianca Wulff	Olympia	Washington	98507	United States	1/31/14
Michael Simpson	Gibsons		V0J2N0	Canada	1/31/14
Yonhow Lin	Columbia	Maryland	21045	United States	1/31/14
Denise Miyashiro	North Las Vegas	Nevada	89081	United States	1/31/14
Jerry DeGuzman	Honolulu	Hawaii	96813	United States	1/31/14
Pamela Bourdon	Squamish		V8B 0C2	Canada	1/31/14
John Blocher	Topeka	Kansas	66606	United States	1/31/14
Jason Haas	Westminster	Colorado	80021	United States	1/31/14
Michael McMaster	Canton	Michigan	48187	United States	1/31/14
Bryan Swan	Vancouver		V6T1Z5	Canada	1/31/14
Dan Caza	Port Moody		V3H0B3	Canada	1/31/14
annie mcphie	honolulu	Hawaii	96815	United States	1/31/14
Kari Kurihara	Mililani	Hawaii	96789	United States	1/31/14
Eric Tashima	Greensboro	North Caro	27403	United States	1/31/14
June Park	Honolulu	Hawaii	96826	United States	1/31/14
Kristin Komatsubara	Carlsbad	California	92008	United States	1/31/14
Martin Cleven	Kailua	Hawaii	96734	United States	1/31/14
Garry Stevenson			3228	Australia	1/31/14
Nichael Fisher	Honolulu	Hawaii	96815	United States	1/31/14
Brent McLaren	North Vancouver		V7K 2G5	Canada	1/31/14
Donald Kaulukukui	Honolulu	Hawaii	96816	United States	1/31/14
Blake Wawrzenski	Kailua	Hawaii	96734	United States	1/31/14
Minako Sugiyama	Honolulu	Hawaii	96817	United States	1/31/14
Kris Ryczkiewicz	Victoria ,BC		V8X 4W5	Canada	1/31/14
Alexandra French	Honolulu	Hawaii	96822	United States	1/31/14
Jill Williams	Kailua	Hawaii	96734	United States	1/31/14
Greg Cookson	haleiwa	Hawaii	96712	United States	1/31/14
Lori Bettencourt	Aiea	Hawaii	96701	United States	1/31/14
Alex Head	Ewa Beach	Hawaii	96706	United States	1/31/14
ROBERT SALLEE	Honolulu	Hawaii	96815-4606	United States	1/31/14
Trevor Larsonn	Kennewick	Washington	99338	United States	1/31/14
Jonathan Wong	Ewa Beach	Hawaii	96706	United States	1/31/14
Josh Jamison	Mililani	Hawaii	96789	United States	1/31/14
Jennifer Freitas	Haleiwa	Hawaii	96712	United States	1/31/14
Nicole Garcia	Kailua	Hawaii	96734	United States	1/31/14
julie rohde	kahului	Hawaii	96733	United States	1/31/14

wendi lau	pearl city	Hawaii	96782	United States	1/31/14
Leslie C	Kailua	Hawaii	96734	United States	1/31/14
TaylorAnn Wong	Kaneohe	Hawaii	96744	United States	1/31/14
Chalie DuBois	Ewa Beach	Hawaii	96706	United States	1/31/14
frederico scalzo	Santos		11045-030	Brazil	1/31/14
Richard Thompson	Honolulu	Hawaii	96816	United States	1/31/14
Kody Souza	Kaneohe	Hawaii	96744	United States	1/31/14
Alan Mitchell	Waianae	Hawaii	96792	United States	1/31/14
michael matsumoto	aiea	Hawaii	96701	United States	1/31/14
Justin Kocher	San Antonio	Texas	78217	United States	1/31/14
Nicole Moeller	White Rock		V4N 1P4	Canada	1/31/14
Dave Cherne	Cupertino	California	95014	United States	1/31/14
Katie Thompson	Honolulu	Hawaii	96817	United States	1/31/14
Anna Nielsen	HAIKU	Hawaii	96708	United States	1/31/14
Jill Zamzow	Kaneohe	Hawaii	96744	United States	1/31/14
Todd Fink	Honolulu	Hawaii	96816	United States	1/31/14
Scott Higgins	honolulu	Hawaii	96822	United States	1/31/14
David Thompson	Honolulu	Hawaii	96816	United States	1/31/14
Matthew Lira	Mililani	Hawaii	96789	United States	1/31/14
Rony Jabbour	Haiku-Pauwela	Hawaii	96708	United States	1/31/14
Peter Thourson	Eugene	Oregon	97405	United States	1/31/14
Angela Richards Dona			96822	United States	1/31/14
Harlan Block	Carthage	Missouri	64836	United States	1/31/14
Rich Richardson	Honolulu	Hawaii	96819	United States	1/31/14
Amanda Beck	Ewa Beach	Hawaii	96706	United States	1/31/14
Julian Pak	Honolulu	Hawaii	96816	United States	1/31/14
Justin Yoshida	Honolulu	Hawaii	96819	United States	1/31/14
Christina Speed	Kailua	Hawaii	96734	United States	1/31/14
Travis Logan	Honolulu	Hawaii	96816	United States	1/31/14
Peter Lillico	Kailua	Hawaii	96734	United States	1/31/14
Trish Furtado	Kailua	Hawaii	96734	United States	1/31/14
Richard Nygard	Hawaii				1/31/14
Patrick Gartside	Honolulu	Hawaii	96819	United States	2/1/14
Robert Edmond	Honolulu	Hawaii	96822	United States	2/1/14
Sean Cummins	Hilo	Hawaii	96720	United States	2/1/14
Anthony Dobson			96601	Japan	2/1/14
Marcelo Sanglard	Florianópolis			Brazil	2/1/14
Rand Kmiec	Nashua	New Hamp:	3062	United States	2/1/14
Caitlin Dinneen	Honolulu	Hawaii	96815	United States	2/1/14
Jason Leus	Ymir		V0G2K0	Canada	2/1/14
Alessandro Dona	Honolulu	Hawaii	96822	United States	2/1/14
Benjamin Puccetti	Honolulu	Hawaii	96826	United States	2/1/14
William Self	Honolulu	Hawaii	96821	United States	2/1/14
Allen Babcock	Honolulu	Hawaii	96815	United States	2/1/14
Sheila Lozada	Honolulu	Hawaii	96818	United States	2/1/14
Marina Batham	Kula	Hawaii	96790	United States	2/1/14
Shawn Witt	Manhattan	Kansas	66502	United States	2/1/14
Daphne Hemmings	Kaneohe	Hawaii	96744	United States	2/1/14
John Campbell	Clanton	Alabama	35045	United States	2/1/14

Kariann Markovich	Alexandria	Virginia	22304	United States	2/1/14
kitty calhoun	Moab	Utah	84532	United States	2/1/14
Richard Dietel	Brackendale, BC	VON 1H0		Canada	2/1/14
Joey Wright	Virginia Beach	Virginia	23464	United States	2/1/14
Pat McDermott	Chandler	Arizona	85248	United States	2/1/14
jackeline ruiz	barcelons	California	212	United States	2/1/14
Cheryl Cheney	somerville	Massachusetts	2143	United States	2/1/14
AJ Lee	Gadsden	Alabama	35901	United States	2/1/14
Katrin Rosinski	Roseville	Michigan	48066	United States	2/1/14
Bruce Olson	Overland Park	Kansas	66213	United States	2/1/14
Lucy Marshall	Ruther Glen	Virginia	22546	United States	2/1/14
Jessica Kaiser	Pasadena	California	91103	United States	2/1/14
Dean Pennell	Owosso	Michigan	48867	United States	2/1/14
Little Bayer	Dothan	Alabama	36301	United States	2/1/14
kenneth boyle	bentonville	Arkansas	72712	United States	2/1/14
Dr. F Taylor	Hilton Head	South Carolina	29926	United States	2/1/14
maria melo	lisbon	Federated States	1700	United States	2/1/14
Steve Keim	Young Harris	Georgia	30582	United States	2/1/14
Brian Laber	Oklahoma City	Oklahoma	73141	United States	2/1/14
Chris Verduga	Bristow	Virginia	20136	United States	2/1/14
Alex Kiefer	Poulsbo	Washington	98370	United States	2/1/14
Cassandra James	Orange	New Jersey	7050	United States	2/1/14
Susan Tuttle	Bowdoinham	Maine	4008	United States	2/1/14
ALBIS Recalde	Hialeah	Florida	33015	United States	2/1/14
brody trenton	new york	New York	10011	United States	2/1/14
Wharton Protest	Middletown	New Jersey	7748	United States	2/1/14
Brock Grimm	Bellevue	Washington	98005	United States	2/1/14
Kurt Kellner	Coudersport	Pennsylvania	16915	United States	2/1/14
Forest King-wilds	Spring Hope	North Carolina	27882	United States	2/1/14
Betty Moudry	Thornton	Colorado	80602	United States	2/1/14
andrew wolcott	Denver	Colorado	80207	United States	2/1/14
kira tewalt	washington	District of Columbia	20008	United States	2/1/14
albert bechtel	seattle	Washington	98105	United States	2/1/14
Frostianne Sewell	Santa Clara	California	95051	United States	2/1/14
alicia schenk-hawkins	los osos	California	93402	United States	2/1/14
Tamara Wade	durango	Colorado	81301	United States	2/1/14
Isabel Otis	westfield	New Jersey	7090	United States	2/1/14
Charlotte Lundemo	Jackson	Mississippi	39216	United States	2/1/14
James Phillips	Portland	Oregon	97206	United States	2/1/14
Avi Shapiro	Seattle	Washington	98119	United States	2/1/14
wilson zildjian	castine	Maine	4421	United States	2/1/14
Ryan Feinberg	Longwood	Florida	32779	United States	2/1/14
DOMINICK DEFILIPPIS	Washington	Pennsylvania	15301	United States	2/1/14
Denise Archer	Portland	Oregon	97205	United States	2/1/14
Terrell Jamison	Iona	Idaho	83427	United States	2/1/14
Stacey Burnett	Maumelle	Arkansas	72113	United States	2/1/14
Sara Quigley	Williamsburg	Michigan	49690	United States	2/1/14
Cheryl Fisher	Milwaukie	Oregon	97222	United States	2/1/14
Regenia Johnson	Wentzville	Missouri	63385-1160	United States	2/1/14

naomi martinez	Albuquerque	New Mexico	87120	United States	2/1/14
agenor defigieiredo	New Orleans	Louisiana	70119	United States	2/1/14
Rainer Plaschka	Bad Gams,	Austria		Austria	2/1/14
Anna Smolentzov	Honolulu	Hawaii	96822	United States	2/1/14
Carmel Davis	Honolulu	Hawaii	96816	United States	2/1/14
P Chou	NEWPORT NEV	Virginia	23606	United States	2/1/14
James Scheiderich	Liverpool	New York	13090	United States	2/1/14
Jessica Tomer	Waltham	Massachusetts	2453	United States	2/1/14
Mark Sands	Metairie	Louisiana	70002	United States	2/1/14
kristin love	seattle	Washington	98126	United States	2/1/14
lillian villatoro	centereach	New York	11720	United States	2/1/14
John Jaskot	New Richmond	Wisconsin	54017	United States	2/1/14
Alicia Batt	Minneapolis	Minnesota	55433	United States	2/1/14
Lindsay Keith	West Bridgewater	Massachusetts	2379	United States	2/1/14
Eric Sailer	Bessemer	Michigan	49911	United States	2/1/14
Yelena Deltsova	new york	New York	10040	United States	2/1/14
erika anguiano	luling	Texas	78648	United States	2/1/14
Raina Truson	Trenton	Missouri	65658	United States	2/1/14
Timothy Dingle	Ann Arbor	Michigan	48108	United States	2/1/14
Connie Phillips	Ormond Beach	Florida	32174	United States	2/1/14
kathleen feathers	darlington	Pennsylvania	16115	United States	2/1/14
Lawrence Merlino	Saugerties	New York	12477	United States	2/1/14
Kathryn Foster	Galloway	Ohio	43119	United States	2/1/14
Susan Hartman	Scottsdale	Arizona	85260	United States	2/1/14
Betsy Shapiro	Phoenix	Arizona	92054	United States	2/1/14
Lloy Stowell	Grain Valley	Missouri	64029	United States	2/1/14
William Wallin	Richmond	California	94805	United States	2/1/14
Brien Comerford	Glenview	Illinois	60025	United States	2/1/14
Bill Douglass	Scottsdale	Arizona	85258	United States	2/1/14
DI Lvly	philadelphia	Pennsylvania	19143	United States	2/1/14
Penelope Crabtree	New York	New York	10007	United States	2/1/14
Eric Myra	Falls Church	Virginia	22043	United States	2/1/14
Monica Eisfeld	Milwaukee	Wisconsin	53220	United States	2/1/14
Casseniette Poulos	Fairlee	Vermont	5045	United States	2/1/14
Betty Wasser	Los Angeles	California	90067	United States	2/1/14
Denise Fregnan			10070	Italy	2/1/14
STEPHEN SWITZER	Manasquan	New Jersey	8736	United States	2/1/14
Nikalette Lentz	State College	Pennsylvania	16803	United States	2/1/14
Rita M. Araujo-Morales	plantation	Florida	33317	United States	2/1/14
Marisol Martinez	Brooklyn	New York	11249	United States	2/1/14
Linda Wasserman	Tacoma	Washington	98408-8114	United States	2/1/14
Suzanne Wynn	New Braunfels	Texas	78130	United States	2/1/14
kris scarci	san diego	California	92107	United States	2/1/14
Rick Menendez	Barnhart	Missouri	63012	United States	2/1/14
Mary Sitter	Pleasant Hill	Missouri	64080	United States	2/1/14
Matt Smiley	Manchester	Maryland	21102	United States	2/1/14
Christine Meckel	Green Valley	Arizona	85614	United States	2/1/14
Deborah Davenport	Casa Grande	Arizona	85122	United States	2/1/14
Todd Gadol	Las Vegas	Nevada	89119	United States	2/1/14

Amaya Deniz	Saint Paul	Minnesota	55102	United States	2/1/14
Tim Slay	Tucson	Arizona	85746	United States	2/1/14
Rajinder S. Oberoi	Davie	Florida	33324	United States	2/1/14
Ellen Poist	Philadelphia	Pennsylvan	19118	United States	2/1/14
Ralph Zelman	Hightstown,	New Jersey	8520	United States	2/1/14
Jens Warntjen	Lebus	Delaware	D-15326	United States	2/1/14
Pauline Benson	Honolulu	Hawaii	96821	United States	2/1/14
Mike Brady	Honolulu	Hawaii	96816	United States	2/1/14
Curtis Sanders	Zephyr Cove	Nevada	89448	United States	2/1/14
Bruno Matos			2615-073	Portugal	2/1/14
Ginger Carter	San Juan Capi	California	92675	United States	2/1/14
Karen Roessner	port st lucie	Florida	34986	United States	2/1/14
Diann Lynn	Honolulu	Hawaii	96826-4462	United States	2/2/14
Linda McCoy	Calgary		T2Y 2Y8	Canada	2/2/14
John Lu	Victoria		V8V4M4	Canada	2/2/14
Timothy Howard	Aiea	Hawaii	96701	United States	2/2/14
Collin Burke	Nanaimo		V9R 2X9	Canada	2/2/14
Chris Kao	San Francisco	California	94107	United States	2/2/14
Jessica Hawkins	Honolulu	Hawaii	96826	United States	2/2/14
Jarrett Ku	Mililani	Hawaii	96789	United States	2/2/14
Joel Finley	Ogdensburg	New York	13669	United States	2/2/14
kyle seto	honolulu	Hawaii	96821	United States	2/2/14
Aleesha Luke	Honolulu	Hawaii	96826	United States	2/2/14
Sarah Hayes	St. Paul	Minnesota	55117	United States	2/2/14
Jaclyn Vosler	Steamboat Sp	Colorado	80487	United States	2/2/14
Nancy Sprague	Kapaa	Hawaii	96746	United States	2/2/14
jessica wansiewicz	Auburndale	Massachus	2466	United States	2/2/14
Ronald Hayhurst	Waianae	Hawaii	96792	United States	2/2/14
Jared Crown	Biloxi	Mississippi	39532	United States	2/2/14
Nathan Albritton	Kailua	Hawaii	96734	United States	2/2/14
Annette Kahele-Strong	Haleiwa	Hawaii	96712	United States	2/2/14
Meredith Kelly	Haleiwa	Hawaii	96712	United States	2/2/14
Danielle Thorpe	Ewa Beach	Hawaii	96706	United States	2/2/14
Christine Oakbrae	Dagsboro	Delaware	19939	United States	2/2/14
Jeremy Greenwood	New Meadows	Idaho	83654	United States	2/2/14
Katherine Carpenter	San Francisco	California	94110	United States	2/2/14
Shauna Nissen	Gillette	Wyoming	82718	United States	2/3/14
Sean Abell	Hayward	California	94541	United States	2/3/14
Jason Mullins	Eagle	Idaho	83616	United States	2/3/14
Aaron Beck	Garden City	Idaho	83714	United States	2/3/14
marie brophy	fort collins	Colorado	80525	United States	2/3/14
Glenn Uyeshiro	Kailua	Hawaii	96734	United States	2/3/14
phillip cate			82140	France	2/3/14
Ryan Haskell	Auckland			New Zealand	2/3/14
Berndt Knothe	Kristianstad			Sweden	2/3/14
Lisa Grandinetti	Mililani	Hawaii	96789	United States	2/3/14
Chuck Hill	Honolulu	Hawaii	96822	United States	2/3/14
stephanie frazier	east greenich	Rhode Islar	2818	United States	2/3/14
Lynn Muramaru	Kapolei	Hawaii	96707	United States	2/3/14

Carlo Papica	Los Angeles	California	90020	United States	2/3/14
colleen kelly	placerville	California	95667	United States	2/3/14
Roger Briggs	Boulder	Colorado	80302	United States	2/3/14
Chandrashekar Vijayarer	Mountainview	California	94041	United States	2/3/14
Orion Watson	Burien	Washington	98166	United States	2/3/14
Sean Price	Mililani	Hawaii	96789	United States	2/3/14
Jason Sasan	Mililani	Hawaii	96789	United States	2/4/14
Andreas Weaver	North Vancouver	V7N 2V1	Canada	2/4/14	
Evan Sollberg	San Diego	California	92111	United States	2/4/14
Mashi Akiyama	North Vancouver	V7M0A2	Canada	2/4/14	
Robin Cushman	San Francisco	California	94105	United States	2/4/14
christine russo	kapolei	Hawaii	96707	United States	2/4/14
Michael Justa	Juneau	Alaska	99801	United States	2/4/14
Gabriel Hounds	Everett	Washington	98204	United States	2/4/14
Phil Searle			2460	Australia	2/4/14
John Crocker	Kealahou	Hawaii	96750	United States	2/4/14
Jenny Kelly	Haleiwa	Hawaii	96712	United States	2/4/14
Chris Elkow	Newtown	Connecticut	6470	United States	2/4/14
Kelly Burgess	Surrey	V4N 1B4	Canada	2/4/14	
Lauren Zamora	Arlington	Virginia	22204	United States	2/4/14
Jennifer Patenaude	Honolulu	Hawaii	96826	United States	2/4/14
Joye Morris	Victoria, BC	V9A 1N8	Canada	2/4/14	
Cannon Brooke	Honolulu	Hawaii	96816	United States	2/4/14
Ryan L	Honolulu	Hawaii	96822	United States	2/4/14
brett armstrong	delta	v4k2n2	Canada	2/4/14	
Lani Wiseman	haleiwa	Hawaii	96712	United States	2/4/14
kathleen maddux	honolulu	Hawaii	96822	United States	2/4/14
Nelson Pascua	Aiea	Hawaii	96701	United States	2/5/14
Martin Wareham	Witney	OX297SA	United Kingdom	2/5/14	
Sheree Mullen	Roanoke	Virginia	24014	United States	2/5/14
renee lavin	Salem	Virginia	24153	United States	2/5/14
Laura Jennings	Boston	Massachusetts	2122	United States	2/5/14
Danielle Hix	Fredericksburg	Virginia	22407	United States	2/5/14
Chris German	Front Royal	Virginia	22630	United States	2/5/14
Adrian Persad	Toronto	M1T 1P2	Canada	2/5/14	
Derek Soike	Seattle	Washington	98103	United States	2/5/14
Whitney Swygert	Columbia	South Carolina	29210	United States	2/5/14
Daniel Ziegler	Honolulu	Hawaii	96819	United States	2/5/14
Andrea Stuart	Front Royal	Virginia	22630	United States	2/5/14
CYNTHIA Bennett	irmo	South Carolina	29063	United States	2/5/14
Isaac Frazier	Portland	Oregon	97219	United States	2/5/14
Erin O'Donnell	Salem	Virginia	24153	United States	2/5/14
Lionel Prevost	Kaneohe	Hawaii	96744	United States	2/5/14
William Colby	Falls Church	Virginia	22046	United States	2/5/14
Marco Gähler	Bern			2/5/14	
Wayne Tomchick	Richmond, BC	V7C 5V9	Canada	2/5/14	
Andrea Takamiya	Honolulu	Hawaii	96816	United States	2/6/14
chris booker	jeffersonville	Indiana	47130	United States	2/6/14
Cyrus Vakil	Cayce	South Carolina	29033	United States	2/6/14

Esther Kennedy	Cambridge	Massachusetts	2139	United States	2/6/14
Katelyn Flick	Boston	Massachusetts	2115	United States	2/6/14
Aaron Rinn	Edmonds	Washington	98026	United States	2/6/14
Arthur Martirosian	Waianae	Hawaii	96792	United States	2/6/14
Alicia Peters	Novato	California	94947	United States	2/6/14
Casey Schmidt	Brighton	Massachusetts	2135	United States	2/6/14
Zachary Smith	Chelsea	Massachusetts	2150	United States	2/6/14
Grant Farmer	Chelsea	Massachusetts	2150	United States	2/6/14
Kaylee Frano	Greenwich	Connecticut	6830	United States	2/6/14
Barbara Maloit	Marshfield	Massachusetts	02050-2084	United States	2/6/14
Rubye Miller	Montgomery	Alabama	36108	United States	2/6/14
FRANK GRANDA	FORT WORTH	Texas	76114	United States	2/6/14
sarah hudson	rensselaer	New York	12144	United States	2/6/14
Jeanne Hobbie	Acton	Massachusetts	1720	United States	2/6/14
Whitney Tuthill-Preus	Minneapolis	Minnesota	55409	United States	2/6/14
Lester Nixon	Forest Park	Illinois	60130	United States	2/6/14
Julie Nolan`	Burnsville	Minnesota	55306	United States	2/6/14
Nancyin Jackson	jackson	Mississippi	39212	United States	2/6/14
Jacob Blaustein	Eatontown	New Jersey	7724	United States	2/6/14
Cara Waken	Tulsa	Oklahoma	74104	United States	2/6/14
Michael Bello	Doral	Florida	33178	United States	2/6/14
Robert P. Smarse Jr.	Westfield	Massachusetts	01085-3217	United States	2/6/14
Jane Vader	Petaluma	California	94952	United States	2/6/14
Abigail Daley	Darien	Connecticut	6820	United States	2/6/14
Steven Craft	Portland	Oregon	97209	United States	2/6/14
jessica rodriguez	san clemente	California	92672	United States	2/6/14
Sean McLean	Corvallis	Oregon	97330	United States	2/6/14
Bob Brucker	Bradenton	Florida	34208	United States	2/6/14
June Ammirati	Tampa	Florida	33624	United States	2/6/14
Pastor Bob Farr	Stonefort	Illinois	62987	United States	2/6/14
Patricia Cachopo	Santa Clara	California	95050	United States	2/6/14
Elizabeth Watts	Lynbrook	New York	11563	United States	2/6/14
Jonathan Ganz	Orangevale	California	95662	United States	2/6/14
Megan Gammon	West Milford	New Jersey	7480	United States	2/6/14
Jason Knight	Huntsville	Alabama	35803	United States	2/6/14
Taylor Dennerlein	Somerville	Massachusetts	2143	United States	2/6/14
Joshua Bowlin	Honolulu	Hawaii	96822	United States	2/7/14
maria sousa			1700 180	Portugal	2/7/14
Sean St.Denis	Whistler		V0N1B1	Canada	2/7/14
Laurie Baron	Honolulu	Hawaii	96822	United States	2/7/14
Mabel Sheehy	Cutler Bay	Florida	33190	United States	2/7/14
Courtney Thorne	Whistler		V0N 1B4	Canada	2/7/14
Williiam Wallin	Richmond	California	94805	United States	2/7/14
lee thomas	Abergavenny		np7 6nq	United Kingdom	2/7/14
Tiarr Wilcox	Mililani	Hawaii	96789	United States	2/7/14
M G Conklin	Honolulu	Hawaii	96812	United States	2/8/14
Karl Brown	Kailua	Hawaii	96734	United States	2/8/14
Robert Combs	Honolulu	Hawaii	96819	United States	2/8/14
brian hachtmann	San Martin	California	94501	United States	2/8/14

Ty Aki	Honolulu	Hawaii	96716 United States	2/8/14
Dawn Russell-Lee	Anderson	California	96007 United States	2/8/14
Scott Morey	Honolulu	Hawaii	96818 United States	2/8/14
Carla Gosline	Wahiawā	Hawaii	96786 United States	2/8/14
Peter Volf	Jackson	Wyoming	83002 United States	2/8/14
Chloe Mozingo	Westminster	Colorado	80021 United States	2/8/14
Kye Sangha	Erie	Colorado	80516 United States	2/8/14
Akasha Morgan	Portland	Oregon	97229 United States	2/8/14
Jon Miller	Pottstown	Pennsylvan	19464 United States	2/8/14
paul didomenico	Pottstown	Pennsylvan	19464 United States	2/8/14
quinn Kent	Kula	Idaho	96790 United States	2/8/14
Vuylsteke stefaan	oostende			2/8/14
Irish Barber	Honolulu	Hawaii	96825 United States	2/8/14
Jan Shea	Ewa Beach	Hawaii	96706 United States	2/8/14
Victoria Ledgerwood	Honolulu	Hawaii	96826 United States	2/8/14
Noel Blankenship	Kailua	Hawaii	96734 United States	2/9/14
san shoppell	honolulu	Hawaii	96821 United States	2/9/14
joshua coates	kempton	Pennsylvan	19529 United States	2/9/14
Kelly Prianti	Mastic	New York	11950 United States	2/9/14
Oliver Christen	Olten			2/9/14
Max Lau	Astoria	New York	11102 United States	2/9/14
aislinn Coleman	honolulu	Hawaii	96822 United States	2/9/14
Kierstan Beuru	Douglassville	Pennsylvan	19518 United States	2/9/14
David Rex	Honolulu	Hawaii	96822 United States	2/10/14
Krista Littleton	Honolulu	Hawaii	96822 United States	2/10/14
Esther Milstead	Fort washington	Maryland	20744 United States	2/10/14
Shanna Dean	Honolulu	Hawaii	96818 United States	2/10/14
Cissy McComb	Park City	Utah	84060 United States	2/10/14
Simon Waddington	Oakland	California	94607 United States	2/10/14
Mercedes Maza	Hanalei	Hawaii	96714 United States	2/10/14
James Sremba	Spokane	Washington	99208 United States	2/10/14
Eva Schunova	Honolulu	Hawaii	96822 United States	2/11/14
lea krsanac	Rijeka, Primorsko-goranska županija,	Hrvatska		2/11/14
Charles Dias	Ewa Beach	Hawaii	96706 United States	2/12/14
Tammy Le	Los Angeles	California	United States	2/12/14
Rachel Heath	Chattanooga	Tennessee	37405 United States	2/12/14
Kelly Mullen	Charlotte	North Caro	28277 United States	2/12/14
Talbot Hook	Des Moines	Iowa	50266 United States	2/12/14
Geneve Kashnig	Rifle	Colorado	81650 United States	2/12/14
Mitja Mohoric	Žiri		4226 Slovenia	2/13/14
Sara Vermillion	Savage	Maryland	20763 United States	2/13/14
Simone Zain	Brooklyn	New York	11209 United States	2/13/14
Dala McNew	Wahiawa	Hawaii	96786 United States	2/14/14
tish holbrook	mn. city	Minnesota	55959 United States	2/14/14
David Loretto	Vancouver		V6N 1E7 Canada	2/15/14
Jenny Greene	Kihei	Hawaii	96753 United States	2/15/14
Carisa Segovia	Honolulu	Hawaii	96818 United States	2/16/14
Lena Osterlund	Honolulu	Hawaii	96814 United States	2/16/14
Noel Macapagal	Kaneohe	Hawaii	96744 United States	2/16/14

Brooke Nakamura	Honolulu	Hawaii	96822 United States	2/16/14
Linda Chau	Ewa Beach	Hawaii	96706 United States	2/16/14
Molly Chlebnikow	Honolulu	Hawaii	96816 United States	2/17/14
Rock Tang	Kapolei	Hawaii	96707 United States	2/17/14
Ginger Der	Haleiwa	Hawaii	96712 United States	2/17/14
Jessica Graham	Kailua	Hawaii	96734 United States	2/17/14
Marianne Buscemi	Rochester	New York	14617 United States	2/17/14
Mark Evans	MARYVILLE	Tennessee	37803 United States	2/18/14
Colby Kisaba	Honolulu	Hawaii	96814 United States	2/18/14
Nathan Silos	Kaneohe	Hawaii	96744 United States	2/18/14
Ryan Armstrong	Honolulu	Hawaii	96818 United States	2/18/14
Shawn Armstrong	Honolulu	Hawaii	96818 United States	2/18/14
Bradley Fox	Honolulu	Hawaii	96817 United States	2/18/14
Gretchen Ballard	Midvale	Utah	84047 United States	2/19/14
Keith Touchet	Kaplan	Louisiana	70548 United States	2/20/14
Barbara haight	Waimea	Hawaii	96743 United States	2/20/14
Jake Miller	Louisville	Colorado	80027 United States	2/20/14
Dustin Miller	San Francisco	California	94117 United States	2/21/14
Jessica Winter	Seattle	Washington	98103 United States	2/21/14
Shari Grounds	Kailua	Hawaii	96734 United States	2/22/14
Caitlin Butler	Marysville	Ohio	43040 United States	2/22/14
Douglas Buckley	Westfield	Massachusetts	01085 United States	2/24/14
Marcelino Basa	Waipahu	Hawaii	96797 United States	2/24/14
ben kea	Ewa Beach	Hawaii	96706 United States	2/24/14
Christopher Kwiat	Casselberry	Florida	32707 United States	2/25/14
breck driskill	comanche	Texas	76442 United States	2/25/14
Andrea Bailey	Hoboken	New Jersey	07030 United States	2/25/14
Claudia Baker	Apopka	Florida	32712 United States	2/26/14
Matthew Myers	Kaneohe	Hawaii	96744 United States	2/26/14
Catherine Toth	Honolulu	Hawaii	96816 United States	2/26/14
Daniel Shoemaker	Urbana	Illinois	61801 United States	2/27/14
Glen Gayer	Moreno Valley	California	92553 United States	2/27/14
Aaron Gross	Syracuse	New York	13206 United States	2/27/14
Joachim Wolf	Bad Krozingen		79189 Germany	2/28/14
Jordan Lang	Haleiwa	Hawaii	96712 United States	3/1/14
colart 0475291527	privas	Arkansas	7000 United States	3/1/14
jelena skipina	ridgewood	New York	11385 United States	3/1/14
reza pile	rasht	Alaska	44444 United States	3/1/14
Nick Zentgraf	west allis	Wisconsin	53219-2818 United States	3/1/14
Karen Freeman	Snohomish	Washington	98296 United States	3/1/14
Dave Bruker	275 S Longwo	Indiana	47401 United States	3/1/14
chris beal	louth	Texas	70740 United States	3/1/14
delores henry	peru	Illinois	61354 United States	3/1/14
Carolyn Knudsen	Camas	Washington	98607 United States	3/1/14
Alison Lammens	DeBary	Florida	32713 United States	3/1/14
Carly Bauman	Evans Mills	New York	13637 United States	3/1/14
Simone Giovanni	Atlanta	Georgia	30324 United States	3/1/14
lois horn	plymouth mee	Pennsylvania	19462 United States	3/1/14
Ingrid McLloyd	Virginia Beach	Virginia	23454 United States	3/1/14

Heather Nelson	Fairmont	West Virgin	26554	United States	3/1/14
Teresa Manning	Prescott	Arizona	86305	United States	3/1/14
Carole McDonnell	Peekskill	New York	10566	United States	3/1/14
Celia O'Kelley	Tuscaloosa	Alabama	35401	United States	3/1/14
Patricia Van Cour	Utica	New York	13501	United States	3/1/14
Shelly Van Lanen	Lexington	Kentucky	40504	United States	3/1/14
Katherine Bidoul	Mio	Michigan	48647	United States	3/1/14
james dauria	elizabeth	New Jersey	7202	United States	3/1/14
K Bondurant	Atlanta	Georgia	30318	United States	3/1/14
arsalan_fakOoricity tahe	tehran	Alabama	12341234	United States	3/1/14
Edward Burks	St Paul	Minnesota	55106	United States	3/1/14
Alecia Adcock	Orlando	Florida	32817	United States	3/1/14
Abbie Pires	Greenville	Illinois	62246	United States	3/1/14
Pam Bedsole	Cheboygan	Michigan	49721	United States	3/1/14
dane collins	san juan capis	California	92675	United States	3/1/14
Todd Bartlow	Castro Valley	California	94546	United States	3/1/14
Irina Sverzhanovskaya	Bronx	New York	10462	United States	3/2/14
Derek Belanger	Worcester	Massachus	1606	United States	3/2/14
roeh lewit	durham	North Caro	27703	United States	3/3/14
jeff ihli	aiea	Hawaii	96701	United States	3/4/14
dave jones	Smithers	VOJ 2N0	Canada		3/4/14
sarah necessary	pottstown	Pennsylvan	19464	United States	3/5/14
Ryan Chase	San Jose	California	95131	United States	3/5/14
Pamela Barlow	Cam	Massachus	2139	United States	3/5/14
rick pinedo	Corona	California	92880	United States	3/5/14
Angela Spier	cape girardeau	Missouri	63701	United States	3/5/14
Ben Trevino	Honolulu	Hawaii	96815	United States	3/5/14
Tori Tyree	Mt Rainier	Maryland	20712	United States	3/5/14
Patrick Pyo	Waipahu	Hawaii	96797	United States	3/5/14
Ulla Meyerhof	Kapolei	Hawaii	96707	United States	3/5/14
Jamie Defay Collins	Haleiwa	Hawaii	96712	United States	3/5/14
Nancy Curzi	Bluffton	South Caro	29909	United States	3/5/14
Christina Hilfiker	haleiwa	Hawaii	96712	United States	3/5/14
Aj Jaeger	Kailua	Hawaii	96734	United States	3/5/14
Carla Shearon	Bloomfield	Nebraska	68718	United States	3/5/14
charleen essling	Kailua	Hawaii	96734	United States	3/5/14
Jessica Miao	Honolulu	Hawaii	96825	United States	3/5/14
Jim Morris	Knoxville	Tennessee	37920	United States	3/6/14
Andrew Harding	Waimanalo	Hawaii	96795	United States	3/6/14
LiSa Allen-Cofresi	Staten Island	New York	10314	United States	3/6/14
Shelly Leslie	Waialua	Hawaii	96791	United States	3/7/14
Brianna Acosta	Honolulu	Hawaii	96814	United States	3/7/14
Jennifer Koranyi	Wahiawa	Hawaii	96786	United States	3/7/14
Laurie Torres	Waipahu	Hawaii	96797	United States	3/8/14
zachary sandler	ewa beach	Hawaii	96706	United States	3/8/14
Kim Hachtmann	San Martin	California	95046	United States	3/8/14
Rick Lopez	Las Vegas	Nevada	89123	United States	3/8/14

From: mailinglist@capitol.hawaii.gov
Sent: Saturday, March 08, 2014 6:11 PM
To: waltestimony
Cc: bugman@climbaloha.com
Subject: Submitted testimony for SB2248 on Mar 10, 2014 08:45AM

SB2248

Submitted on: 3/8/2014

Testimony for WAL on Mar 10, 2014 08:45AM in Conference Room 325

Submitted By	Organization	Testifier Position	Present at Hearing
Michael Richardson	Individual	Support	Yes

Comments: Dear Chair Evans and Members of the Committee, I very strongly support the passage of SB 2248 (SD2) and any provisions that will make this legislation permanent. I support this measure because I cherish our right to freely enjoy a wide variety of recreational activities in Hawaii's mountains including hiking, biking, trail running, climbing, paragliding and other activities. I am baffled by the State's current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State's legitimate fear of lawsuits. I strongly believe that public lands need to remain open to the public. It is patently absurd that the State should decide when, where, and how people are able to experience Hawaii's natural wonders - especially when such decisions are made largely based on liability risk assessments. It is time to take a significant step toward tort reform and shift our landowner liability paradigm toward something sensible, sustainable, and sane. In comparison to other Western States, Hawaii's recreational liability statutes are sorely lacking. I do not want to see access to mountain sports across the Hawaiian Islands denied or restricted because the lobby for a small group of trial attorneys holds the rest of us hostage. I strongly disagree with previous testimony against liability reform in Hawaii that suggests that the status quo is in the best interest of the public, or that the status quo will keep us safer by holding the State liable for accidents (such as the Brem case in 2012). We are a responsible group of citizens who recognize the assumed risks in engaging in recreational activities on State lands. I believe that individuals who choose to go hiking, climbing, mountain biking, paragliding, or who choose to engage in any other recreational use of public lands, should do so at their own risk. Without the passage of this bill, the State of Hawaii is left with very little protection from litigation resulting from injuries that occur on State lands. We believe the lack of liability protection is wholly untenable, especially given the ever-growing popularity of mountain recreation to residents in Hawaii and visitors comprising our tourist economy. This bill is an agreeable compromise. It notably does not provide the State with absolute immunity, but does require that those engaging in hazardous recreational activities accept the risks associated with their actions. This bill will effectively balance State responsibilities (to maintain public trail systems and to warn of possible hazards) with the responsibilities of individuals to keep themselves safe and adequately prepared. Thus, we fully endorse this essential legislation and urge the Hawaii State Legislature to pass it into law. Sincerely, Michael S. Richardson

Please note that testimony submitted less than 24 hours prior to the hearing, improperly identified, or directed to the incorrect office, may not be posted online or distributed to the committee prior to the

convening of the public hearing.

Do not reply to this email. This inbox is not monitored. For assistance please email webmaster@capitol.hawaii.gov

I, the undersigned resident of Hawaii very strongly support the passage of SB 2248 (SD2) and any provisions that will make this legislation permanent.

I support this measure because I cherish our right to freely enjoy a wide variety of recreational activities in Hawaii's mountains including hiking, biking, trail running, climbing, paragliding and other activities. I am baffled by the State's current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State's legitimate fear of lawsuits. I strongly believe that public lands need to remain open to the public. It is patently absurd that the State should decide when, where, and how people are able to experience Hawaii's natural wonders - especially when such decisions are made largely based on liability risk assessments. It is time to take a significant step toward tort reform and shift our landowner liability paradigm toward something sensible, sustainable, and sane.

In comparison to other Western States, Hawaii's recreational liability statutes are sorely lacking. I do not want to see access to mountain sports across the Hawaiian Islands denied or restricted because a minority group of 4,000 trial attorneys holds the rest of hostage. I strongly disagree with previous testimony against liability reform in Hawaii that suggests that the status quo is in the best interest of the public, or that status quo will keep us safer by holding the State liable for accidents (such as the Brem case in 2012). We are a responsible group of citizens who recognize the assumed risks in engaging in recreational activities on State lands. We believe that individuals who choose to go hiking, climbing, mountain biking, paragliding, or who choose to engage in any other recreational use of public lands, should do so at their own risk.

Without the passage of this bill, the State of Hawaii is left with very little protection from litigation resulting from injuries that occur on State lands. We believe the lack of liability protection is wholly untenable, especially given the ever-growing popularity of mountain recreation to residents in Hawaii and visitors comprising our tourist economy.

This bill is an agreeable compromise. It notably does not provide the State with absolute immunity, but does require that those engaging in hazardous recreational activities accept the risks associated with their actions. This bill will effectively balance State responsibilities (to maintain public trail systems and to warn of possible hazards) with the responsibilities of individuals to keep themselves safe and adequately prepared. Thus, we fully endorse this essential legislation and urge the Hawaii State Legislature to pass it into law.

Sincerely,
Michael Chamberlain

From: mailinglist@capitol.hawaii.gov
Sent: Sunday, March 09, 2014 8:44 AM
To: waltestimony
Cc: mjwalker@hawaii.edu
Subject: Submitted testimony for SB2248 on Mar 10, 2014 08:45AM

SB2248

Submitted on: 3/9/2014

Testimony for WAL on Mar 10, 2014 08:45AM in Conference Room 325

Submitted By	Organization	Testifier Position	Present at Hearing
Michael Walker	Individual	Support	No

Comments: We, the undersigned residents of Hawaii and/or possible visitors to Hawaii very strongly support the passage of SB 2248 (SD2) and any provisions that will make this legislation permanent. We support this measure because we cherish our right to freely enjoy a wide variety of recreational activities in Hawaii's mountains including hiking, biking, trail running, climbing, paragliding and other activities. We are baffled by the State's current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State's legitimate fear of lawsuits. We strongly believe that public lands need to remain open to the public. It is patently absurd that the State should decide when, where, and how people are able to experience Hawaii's natural wonders - especially when such decisions are made largely based on liability risk assessments. It is time to take a significant step toward tort reform and shift our landowner liability paradigm toward something sensible, sustainable, and sane. In comparison to other Western States, Hawaii's recreational liability statutes are sorely lacking. We do not want to see access to mountain sports across the Hawaiian Islands denied or restricted because the lobby for a small group of trial attorneys holds the rest of us hostage. We strongly disagree with previous testimony against liability reform in Hawaii that suggests that the status quo is in the best interest of the public, or that the status quo will keep us safer by holding the State liable for accidents (such as the Brem case in 2012). We are a responsible group of citizens who recognize the assumed risks in engaging in recreational activities on State lands. We believe that individuals who choose to go hiking, climbing, mountain biking, paragliding, or who choose to engage in any other recreational use of public lands, should do so at their own risk. Without the passage of this bill, the State of Hawaii is left with very little protection from litigation resulting from injuries that occur on State lands. We believe the lack of liability protection is wholly untenable, especially given the ever-growing popularity of mountain recreation to residents in Hawaii and visitors comprising our tourist economy. This bill is an agreeable compromise. It notably does not provide the State with absolute immunity, but does require that those engaging in hazardous recreational activities accept the risks associated with their actions. This bill will effectively balance State responsibilities (to maintain public trail systems and to warn of possible hazards) with the responsibilities of individuals to keep themselves safe and adequately prepared. Thus, we fully endorse this essential legislation and urge the Hawaii State Legislature to pass it into law. Sincerely, Mike Walker

Please note that testimony submitted less than 24 hours prior to the hearing, improperly identified, or directed to the incorrect office, may not be posted online or distributed to the committee prior to the

convening of the public hearing.

Do not reply to this email. This inbox is not monitored. For assistance please email webmaster@capitol.hawaii.gov

We, the undersigned residents of Hawaii and/or possible visitors to Hawaii very strongly support the passage of SB 1007 (HD1) and any provisions that will make this legislation permanent.

Hawaii's natural resources are a wealth of richness for experiencing the environment. I have worked as a conservation biologist in Hawaii for the last 6 years and I have watched the natural environment continue to degrade. It is a terrifying reality that if our current rate of degradation continues we will lose much of what makes Hawaii special, mainly our natural resources. In order for people to value these resources they must build passion for it through experience. Some of the most low impact ways to experience these natural wonders are through outdoor sports and ecotourism.

We support this measure because we cherish our right to freely enjoy a wide variety of recreational activities in Hawaii's mountains including hiking, biking, trail running, climbing, paragliding and other activities. We are baffled by the State's current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State's legitimate fear of lawsuits. We strongly believe that public lands need to remain open to the public.

In comparison to other Western States, Hawaii's recreational liability statutes are sorely lacking. We do not want to see access to mountain sports across the Hawaiian Islands denied or restricted because a minority group of less than 150 trial attorneys holds the rest of hostage. We strongly disagree with previous testimony against liability reform in Hawaii that suggests that the status quo is in the best interest of the public, or that status quo will keep us safer by holding the State liable for accidents (such as the Brem case in 2012). We are a responsible group of citizens who recognize the assumed risks in engaging in recreational activities on State lands. We believe that individuals who choose to go hiking, climbing, mountain biking, paragliding, or who choose to engage in any other recreational use of public lands, should do so at their own risk.

Without the passage of this bill, the State of Hawaii is left with very little protection from litigation resulting from injuries that occur on State lands. We believe the lack of liability protection is wholly untenable, especially given the ever-growing popularity of mountain recreation to residents in Hawaii and visitors comprising our tourist economy.

This bill is an agreeable compromise. It notably does not provide the State with absolute immunity, but does require that those engaging in hazardous recreational activities accept the risks associated with their actions. This bill will effectively balance State responsibilities (to maintain public trail systems and to warn of possible hazards) with the responsibilities of individuals to keep themselves safe and adequately prepared. Thus, we fully endorse this essential legislation and urge the Hawaii State Legislature to pass it into law.

Sincerely,
Matt Stelmach

From: mailinglist@capitol.hawaii.gov
Sent: Saturday, March 08, 2014 10:08 PM
To: waltestimony
Cc: nathantoothman@msn.com
Subject: Submitted testimony for SB2248 on Mar 10, 2014 08:45AM

SB2248

Submitted on: 3/8/2014

Testimony for WAL on Mar 10, 2014 08:45AM in Conference Room 325

Submitted By	Organization	Testifier Position	Present at Hearing
Nathan Toothman	Individual	Support	No

Comments: I ask that the State approve this bill so that a reasonable balance can be struck between liability and land usage. I have been a rock climber for over 20 years now, it's part of who I am and I now have a young son who I would like to teach to climb so that he can enjoy the connection with nature and physical challenge that I have. I feel terrible for the young girl that was injured several years back however I have climbed at the site for approximately 12 years and never witnessed a similar occurrence or even near miss. There are freak accidents out there. Climbing is an inherently risky sport. Many of the things we do are inherently risky. However, we manage our risk and there are ways the state can minimize theirs relative to future lawsuits. Please try and find a balance on this issue and put into effect laws that are similar to other states which have not banned rock climbing as a whole. It has been long enough, the climbers have been patient and worked hard to get this to a reasonable compromise - please pass this bill. Aloha, Nathan Toothman, P.E.

Please note that testimony submitted less than 24 hours prior to the hearing, improperly identified, or directed to the incorrect office, may not be posted online or distributed to the committee prior to the convening of the public hearing.

Do not reply to this email. This inbox is not monitored. For assistance please email webmaster@capitol.hawaii.gov

From: mailinglist@capitol.hawaii.gov
Sent: Sunday, March 09, 2014 8:18 AM
To: waltestimony
Cc: baker.paul217@gmail.com
Subject: Submitted testimony for SB2248 on Mar 10, 2014 08:45AM

SB2248

Submitted on: 3/9/2014

Testimony for WAL on Mar 10, 2014 08:45AM in Conference Room 325

Submitted By	Organization	Testifier Position	Present at Hearing
Paul Baker	Individual	Support	No

Comments: I, Paul Baker, a visitor of Hawaii, very strongly support the passage of SB 2248 (SD2) and any provisions that will make this legislation permanent. I support this measure because I cherish the right to freely enjoy a wide variety of recreational activities in Hawaii's mountains including hiking, biking, trail running, climbing, paragliding and other activities. I am are baffled by the State's current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State's legitimate fear of lawsuits. I strongly believe that public lands need to remain open to the public. It is patently absurd that the State should decide when, where, and how people are able to experience Hawaii's natural wonders - especially when such decisions are made largely based on liability risk assessments. It is time to take a significant step toward tort reform and shift our landowner liability paradigm toward something sensible, sustainable, and sane. In comparison to other Western States, Hawaii's recreational liability statutes are sorely lacking. We do not want to see access to mountain sports across the Hawaiian Islands denied or restricted because the lobby for a small group of trial attorneys holds the rest of us hostage. I strongly disagree with previous testimony against liability reform in Hawaii that suggests that the status quo is in the best interest of the public, or that the status quo will keep us safer by holding the State liable for accidents (such as the Brem case in 2012). We are a responsible group of citizens who recognize the assumed risks in engaging in recreational activities on State lands. I believe that individuals who choose to go hiking, climbing, mountain biking, paragliding, or who choose to engage in any other recreational use of public lands, should do so at their own risk. Without the passage of this bill, the State of Hawaii is left with very little protection from litigation resulting from injuries that occur on State lands. I believe the lack of liability protection is wholly untenable, especially given the ever-growing popularity of mountain recreation to residents in Hawaii and visitors comprising our tourist economy. This bill is an agreeable compromise. It notably does not provide the State with absolute immunity, but does require that those engaging in hazardous recreational activities accept the risks associated with their actions. This bill will effectively balance State responsibilities (to maintain public trail systems and to warn of possible hazards) with the responsibilities of individuals to keep themselves safe and adequately prepared. Thus, I fully endorse this essential legislation and urge the Hawaii State Legislature to pass it into law. Sincerely, Paul Baker

Please note that testimony submitted less than 24 hours prior to the hearing, improperly identified, or directed to the incorrect office, may not be posted online or distributed to the committee prior to the convening of the public hearing.

Do not reply to this email. This inbox is not monitored. For assistance please email webmaster@capitol.hawaii.gov

From: mailinglist@capitol.hawaii.gov
Sent: Saturday, March 08, 2014 8:47 PM
To: waltestimony
Cc: pbeutler@gmail.com
Subject: Submitted testimony for SB2248 on Mar 10, 2014 08:45AM

SB2248

Submitted on: 3/8/2014

Testimony for WAL on Mar 10, 2014 08:45AM in Conference Room 325

Submitted By	Organization	Testifier Position	Present at Hearing
Peter Beutler	Individual	Support	No

Comments: As a resident of Hawaii and frequent visitor to Hawaii's natural places for recreation, I very strongly support the passage of SB 2248 (SD2) and any provisions that will make this legislation permanent. I support this measure because I cherish my right to freely enjoy a wide variety of recreational activities in Hawaii's mountains including hiking, biking, trail running, climbing, and other activities. I am baffled by the State's current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State's legitimate fear of lawsuits. I strongly believe that public lands need to remain open to the public. It is patently absurd that the State should decide when, where, and how people are able to experience Hawaii's natural wonders - especially when such decisions are made largely based on liability risk assessments. It is time to take a significant step toward tort reform and shift our landowner liability paradigm toward something sensible, sustainable, and sane. In comparison to other Western States, Hawaii's recreational liability statutes are sorely lacking. I do not want to see access to mountain sports across the Hawaiian Islands denied or restricted because the lobby for a small group of trial attorneys holds the rest of us hostage. We strongly disagree with previous testimony against liability reform in Hawaii that suggests that the status quo is in the best interest of the public, or that the status quo will keep us safer by holding the State liable for accidents (such as the Brem case in 2012). The vast majority of outdoor enthusiasts are responsible citizens who recognize the assumed risks in engaging in recreational activities on State lands. I believe that individuals who choose to go hiking, climbing, mountain biking, or who choose to engage in any other recreational use of public lands, should do so at their own risk. Without the passage of this bill, the State of Hawaii is left with very little protection from litigation resulting from injuries that occur on State lands. I believe the lack of liability protection is wholly untenable, especially given the ever-growing popularity of mountain recreation to residents in Hawaii and visitors comprising our tourist economy. This bill is an agreeable compromise. It notably does not provide the State with absolute immunity, but does require that those engaging in hazardous recreational activities accept the risks associated with their actions. This bill will effectively balance State responsibilities (to maintain public trail systems and to warn of possible hazards) with the responsibilities of individuals to keep themselves safe and adequately prepared. Thus, I fully endorse this essential legislation and urge the Hawaii State Legislature to pass it into law. Thank you,
Sincerely, Peter Beutler

Please note that testimony submitted less than 24 hours prior to the hearing, improperly identified, or directed to the incorrect office, may not be posted online or distributed to the committee prior to the

convening of the public hearing.

Do not reply to this email. This inbox is not monitored. For assistance please email webmaster@capitol.hawaii.gov

From: mailinglist@capitol.hawaii.gov
Sent: Saturday, March 08, 2014 6:41 PM
To: waltestimony
Cc: raimar2000@gmail.com
Subject: Submitted testimony for SB2248 on Mar 10, 2014 08:45AM

SB2248

Submitted on: 3/8/2014

Testimony for WAL on Mar 10, 2014 08:45AM in Conference Room 325

Submitted By	Organization	Testifier Position	Present at Hearing
Raimar Bylaardt II	Individual	Support	No

Comments: I am in support of this bill so my family (including my 3 year old daughter) and future generations can enjoy Hawaii and have access to healthy activities for the body and mind. We, the undersigned residents of Hawaii (and/or possible visitors to Hawaii) very strongly support the passage of SB 2248 (SD2) and any provisions that will make this legislation permanent. We support this measure because we cherish our right to freely enjoy a wide variety of recreational activities in Hawaii's mountains including hiking, biking, trail running, climbing, paragliding and other activities. We are baffled by the State's current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State's legitimate fear of lawsuits. We strongly believe that public lands need to remain open to the public. It is patently absurd that the State should decide when, where, and how people are able to experience Hawaii's natural wonders - especially when such decisions are made largely based on liability risk assessments. It is time to take a significant step toward tort reform and shift our landowner liability paradigm toward something sensible, sustainable, and sane. In comparison to other Western States, Hawaii's recreational liability statutes are sorely lacking. We do not want to see access to mountain sports across the Hawaiian Islands denied or restricted because the lobby for a small group of trial attorneys holds the rest of us hostage. We strongly disagree with previous testimony against liability reform in Hawaii that suggests that the status quo is in the best interest of the public, or that the status quo will keep us safer by holding the State liable for accidents (such as the Brem case in 2012). We are a responsible group of citizens who recognize the assumed risks in engaging in recreational activities on State lands. We believe that individuals who choose to go hiking, climbing, mountain biking, paragliding, or who choose to engage in any other recreational use of public lands, should do so at their own risk. Without the passage of this bill, the State of Hawaii is left with very little protection from litigation resulting from injuries that occur on State lands. We believe the lack of liability protection is wholly untenable, especially given the ever-growing popularity of mountain recreation to residents in Hawaii and visitors comprising our tourist economy. This bill is an agreeable compromise. It notably does not provide the State with absolute immunity, but does require that those engaging in hazardous recreational activities accept the risks associated with their actions. This bill will effectively balance State responsibilities (to maintain public trail systems and to warn of possible hazards) with the responsibilities of individuals to keep themselves safe and adequately prepared. Thus, we fully endorse this essential legislation and urge the Hawaii State Legislature to pass it into law. Sincerely, Raimar van den Bylaardt II

Please note that testimony submitted less than 24 hours prior to the hearing, improperly identified, or directed to the incorrect office, may not be posted online or distributed to the committee prior to the convening of the public hearing.

Do not reply to this email. This inbox is not monitored. For assistance please email webmaster@capitol.hawaii.gov

From: mailinglist@capitol.hawaii.gov
Sent: Sunday, March 09, 2014 8:35 AM
To: waltestimony
Cc: rickydell@gmail.com
Subject: Submitted testimony for SB2248 on Mar 10, 2014 08:45AM

SB2248

Submitted on: 3/9/2014

Testimony for WAL on Mar 10, 2014 08:45AM in Conference Room 325

Submitted By	Organization	Testifier Position	Present at Hearing
Rick Dell	Individual	Comments Only	No

Comments: We, the undersigned residents of Hawaii and/or possible visitors to Hawaii very strongly support the passage of SB 2248 (SD2) and any provisions that will make this legislation permanent. We support this measure because we cherish our right to freely enjoy a wide variety of recreational activities in Hawaii's mountains including hiking, biking, trail running, climbing, paragliding and other activities. We are baffled by the State's current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State's legitimate fear of lawsuits. We strongly believe that public lands need to remain open to the public. It is patently absurd that the State should decide when, where, and how people are able to experience Hawaii's natural wonders - especially when such decisions are made largely based on liability risk assessments. It is time to take a significant step toward tort reform and shift our landowner liability paradigm toward something sensible, sustainable, and sane. In comparison to other Western States, Hawaii's recreational liability statutes are sorely lacking. We do not want to see access to mountain sports across the Hawaiian Islands denied or restricted because the lobby for a small group of trial attorneys holds the rest of us hostage. We strongly disagree with previous testimony against liability reform in Hawaii that suggests that the status quo is in the best interest of the public, or that the status quo will keep us safer by holding the State liable for accidents (such as the Brem case in 2012). We are a responsible group of citizens who recognize the assumed risks in engaging in recreational activities on State lands. We believe that individuals who choose to go hiking, climbing, mountain biking, paragliding, or who choose to engage in any other recreational use of public lands, should do so at their own risk. Without the passage of this bill, the State of Hawaii is left with very little protection from litigation resulting from injuries that occur on State lands. We believe the lack of liability protection is wholly untenable, especially given the ever-growing popularity of mountain recreation to residents in Hawaii and visitors comprising our tourist economy. This bill is an agreeable compromise. It notably does not provide the State with absolute immunity, but does require that those engaging in hazardous recreational activities accept the risks associated with their actions. This bill will effectively balance State responsibilities (to maintain public trail systems and to warn of possible hazards) with the responsibilities of individuals to keep themselves safe and adequately prepared. Thus, we fully endorse this essential legislation and urge the Hawaii State Legislature to pass it into law. Sincerely, Rick Dell

Please note that testimony submitted less than 24 hours prior to the hearing, improperly identified, or directed to the incorrect office, may not be posted online or distributed to the committee prior to the

convening of the public hearing.

Do not reply to this email. This inbox is not monitored. For assistance please email webmaster@capitol.hawaii.gov

We, the undersigned residents of Hawaii and/or possible visitors to Hawaii very strongly support the passage of SB 2248 (SD2) and any provisions that will make this legislation permanent.

We support this measure because we cherish our right to freely enjoy a wide variety of recreational activities in Hawaii's mountains including hiking, biking, trail running, climbing, paragliding and other activities. We are baffled by the State's current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State's legitimate fear of lawsuits. We strongly believe that public lands need to remain open to the public. It is patently absurd that the State should decide when, where, and how people are able to experience Hawaii's natural wonders - especially when such decisions are made largely based on liability risk assessments. It is time to take a significant step toward tort reform and shift our landowner liability paradigm toward something sensible, sustainable, and sane.

In comparison to other Western States, Hawaii's recreational liability statutes are sorely lacking. We do not want to see access to mountain sports across the Hawaiian Islands denied or restricted because the lobby for a small group of trial attorneys holds the rest of us hostage. We strongly disagree with previous testimony against liability reform in Hawaii that suggests that the status quo is in the best interest of the public, or that the status quo will keep us safer by holding the State liable for accidents (such as the Brem case in 2012). We are a responsible group of citizens who recognize the assumed risks in engaging in recreational activities on State lands. We believe that individuals who choose to go hiking, climbing, mountain biking, paragliding, or who choose to engage in any other recreational use of public lands, should do so at their own risk.

Without the passage of this bill, the State of Hawaii is left with very little protection from litigation resulting from injuries that occur on State lands. We believe the lack of liability protection is wholly untenable, especially given the ever-growing popularity of mountain recreation to residents in Hawaii and visitors comprising our tourist economy.

This bill is an agreeable compromise. It notably does not provide the State with absolute immunity, but does require that those engaging in hazardous recreational activities accept the risks associated with their actions. This bill will effectively balance State responsibilities (to maintain public trail systems and to warn of possible hazards) with the responsibilities of individuals to keep themselves safe and adequately prepared. Thus, we fully endorse this essential legislation and urge the Hawaii State Legislature to pass it into law.

Sincerely,

Rosanna Ho

lowen2-Nga

From: mailinglist@capitol.hawaii.gov
Sent: Saturday, March 08, 2014 6:38 PM
To: waltestimony
Cc: kicker117@live.com
Subject: *Submitted testimony for SB2248 on Mar 10, 2014 08:45AM*

SB2248

Submitted on: 3/8/2014

Testimony for WAL on Mar 10, 2014 08:45AM in Conference Room 325

Submitted By	Organization	Testifier Position	Present at Hearing
Sayar	Individual	Support	No

Comments:

Please note that testimony submitted less than 24 hours prior to the hearing, improperly identified, or directed to the incorrect office, may not be posted online or distributed to the committee prior to the convening of the public hearing.

Do not reply to this email. This inbox is not monitored. For assistance please email webmaster@capitol.hawaii.gov

I, James Simmons, resident of Hawaii very strongly support the passage of SB 2248 (SD2) and any provisions that will make this legislation permanent.

I support this measure because I cherish otheright to freely enjoy a wide variety of recreational activities in Hawaii's mountains including hiking, biking, trail running, climbing, hang gliding, paragliding and other activities. I'm stunned by the State's current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State's legitimate fear of lawsuits. I strongly believe that public lands need to remain open to the public. The State shouldn't decide when, where, and how people are able to experience Hawaii's natural wonders - especially when such decisions are made largely based on liability risk assessments. It is time to take a significant step toward tort reform and shift our landowner liability paradigm toward something sensible, sustainable, and sane.

In comparison to other Western States, Hawaii's recreational liability statutes are sorely lacking. I don't want to see access to mountain sports across the Hawaiian Islands denied or restricted because the lobby for a small group of trial attorneys holds the rest of us hostage. I strongly disagree with previous testimony against liability reform in Hawaii that suggests that the status quo is in the best interest of the public, or that the status quo will keep us safer by holding the State liable for accidents (such as the Brem case in 2012). We are a responsible group of citizens who recognize the assumed risks in engaging in recreational activities on State lands. I believe that individuals who choose to go hiking, climbing, mountain biking, hang gliding, paragliding, or who choose to engage in any other recreational use of public lands, should do so at their own risk.

Without the passage of this bill, the State of Hawaii is left with very little protection from litigation resulting from injuries that occur on State lands. I believe the lack of liability protection is wholly untenable, especially given the ever-growing popularity of mountain recreation to residents in Hawaii and visitors comprising our tourist economy.

This bill is an agreeable compromise. It notably does not provide the State with absolute immunity, but does require that those engaging in hazardous recreational activities accept the risks associated with their actions. This bill will effectively balance State responsibilities (to maintain public trail systems and to warn of possible hazards) with the responsibilities of individuals to keep themselves safe and adequately prepared. Thus, we fully endorse this essential legislation and urge the Hawaii State Legislature to

pass it into law.

I very strongly support the passage of SB 2248 (SD2) and any provisions that will make this legislation permanent.

I support this measure because I cherish my right to freely enjoy a wide variety of recreational activities in Hawaii's mountains including hiking, biking, trail running, climbing, paragliding and other activities. I am concerned by the State's current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State's legitimate fear of lawsuits. I strongly believe that public lands need to remain open to the public. It is time to take a significant step toward tort reform and shift landowner liability paradigm toward something sensible and sustainable.

In comparison to other Western States, Hawaii's recreational liability statutes are sorely lacking. I do not want to see access to mountain sports across the Hawaiian Islands denied or restricted because the lobby for a small group of trial attorneys holds the rest of us hostage. I strongly disagree with previous testimony against liability reform in Hawaii that suggests that the status quo is in the best interest of the public, or that the status quo will keep us safer by holding the State liable for accidents (such as the Brem case in 2012). I believe that individuals who choose to go hiking, climbing, mountain biking, paragliding, or who choose to engage in any other recreational use of public lands, should do so at their own risk.

Without the passage of this bill, the State of Hawaii is left with very little protection from litigation resulting from injuries that occur on State lands. I believe the lack of liability protection is wholly untenable, especially given the ever-growing popularity of mountain recreation to residents in Hawaii and visitors comprising our tourist economy.

This bill is an agreeable compromise. It notably does not provide the State with absolute immunity, but does require that those engaging in hazardous recreational activities accept the risks associated with their actions. This bill will effectively balance State responsibilities (to maintain public trail systems and to warn of possible hazards) with the responsibilities of individuals to keep themselves safe and adequately prepared. I fully endorse this essential legislation and urge the Hawaii State Legislature to pass it into law.

Sincerely,

John Chung

SB2248 In SUPPORT of.

Thomas Therrien

It saddens me that our time has to be wasted on this at all. I am outraged that we do not have similar limited liability that is common in almost every other state. Perhaps it is due to the fact that people living here must work very hard to enjoy those precious moments in the great Hawaiian outdoors and cannot spend time or money fighting paid, seasoned, lawyer lobbyists.

Our tourism is diversifying. Hawaii is a safe eco-adventure destination, so far anyway. If we cannot fight these lobbyist I fear that a fence will be put up around the entire outdoors and a vision of Hawaii's beauty will only be from past pictures and videos. Ah, but the lawyers would never allow that...no one could get hurt and they would be out of a job.

People that enter these trails, or use these climbing walls or fly off these hillsides accept the risk that something might happen. If a sign will mitigate the liability for the State and the people can have their outdoors back, then let it be.

Please Pass SB2248 and give this privilege back to the people.

I strongly support the passage of SB 2248 (SD2) and any provisions that will make this legislation permanent.

Having been born and raised in Hawaii, I have since had the opportunity to live throughout the United States and find the fallout of liability concerns truly ridiculous and unparalleled to anything I have seen elsewhere. I am baffled by the State's current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State's legitimate fear of lawsuits.

Outdoor activities are a thriving industry and I support this measure because I cherish the right to freely enjoy a wide variety of recreational activities in Hawaii's mountains and am positive that their promotion will have economic benefits. I strongly believe that public lands need to remain open to the public. It is patently absurd that the State should decide when, where, and how people are able to experience Hawaii's natural wonders - especially when such decisions are made largely based on liability risk assessments.

In comparison to other Western States, Hawaii's recreational liability statutes are sorely lacking. I do not want to see access to mountain sports across the Hawaiian Islands denied or restricted because the lobby for a small group of trial attorneys holds the rest of us hostage. I strongly disagree with previous testimony against liability reform in Hawaii that suggests that the status quo is in the best interest of the public, or that the status quo will keep us safer by holding the State liable for accidents (such as the Brem case in 2012). We are a responsible group of citizens who recognize the assumed risks in engaging in recreational activities on State lands. I believe that individuals who choose to go hiking, climbing, mountain biking, paragliding, or who choose to engage in any other recreational use of public lands, should do so at their own risk.

Without the passage of this bill, the State of Hawaii is left with very little protection from litigation resulting from injuries that occur on State lands. I believe the lack of liability protection is wholly untenable, especially given the ever-growing popularity of mountain recreation to residents in Hawaii and visitors comprising our tourist economy.

This bill is an agreeable compromise. It notably does not provide the State with absolute immunity, but does require that those engaging in hazardous recreational activities accept the risks associated with their actions. This bill will effectively balance State responsibilities (to maintain public trail systems and to warn of possible hazards) with the responsibilities of individuals to keep themselves safe and adequately prepared. Thus, I fully endorse this essential legislation and urge the Hawaii State Legislature to pass it into law.

Sincerely,

Scott Y. Harada, MD

From: mailinglist@capitol.hawaii.gov
Sent: Saturday, March 08, 2014 9:13 PM
To: waltestimony
Cc: 3333sd@gmail.com
Subject: Submitted testimony for SB2248 on Mar 10, 2014 08:45AM

SB2248

Submitted on: 3/8/2014

Testimony for WAL on Mar 10, 2014 08:45AM in Conference Room 325

Submitted By	Organization	Testifier Position	Present at Hearing
Sue Donaldson	Individual	Support	No

Comments: I, Susan Donaldson the undersigned resident of Hawaii very strongly support the passage of SB 2248 (SD2) and any provisions that will make this legislation permanent. I support this measure because I cherish my right to freely enjoy a wide variety of recreational activities in Hawaii's mountains including hiking, biking, trail running, climbing, paragliding and other activities. I am baffled by the State's current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State's legitimate fear of lawsuits. I strongly believe that public lands need to remain open to the public. It is patently absurd that the State should decide when, where, and how people are able to experience Hawaii's natural wonders - especially when such decisions are made largely based on liability risk assessments. It is time to take a significant step toward tort reform and shift our landowner liability paradigm toward something sensible, sustainable, and sane. In comparison to other Western States, Hawaii's recreational liability statutes are sorely lacking. I do not want to see access to mountain sports across the Hawaiian Islands denied or restricted because the lobby for a small group of trial attorneys holds the rest of us hostage. I strongly disagree with previous testimony against liability reform in Hawaii that suggests that the status quo is in the best interest of the public, or that the status quo will keep us safer by holding the State liable for accidents (such as the Brem case in 2012). I am part of a responsible group of citizens who recognize the assumed risks in engaging in recreational activities on State lands. We believe that individuals who choose to go hiking, climbing, mountain biking, paragliding, or who choose to engage in any other recreational use of public lands, should do so at their own risk. Without the passage of this bill, the State of Hawaii is left with very little protection from litigation resulting from injuries that occur on State lands. We believe the lack of liability protection is wholly untenable, especially given the ever-growing popularity of mountain recreation to residents in Hawaii and visitors comprising our tourist economy. This bill is an agreeable compromise. It notably does not provide the State with absolute immunity, but does require that those engaging in hazardous recreational activities accept the risks associated with their actions. This bill will effectively balance State responsibilities (to maintain public trail systems and to warn of possible hazards) with the responsibilities of individuals to keep themselves safe and adequately prepared. Thus, we fully endorse this essential legislation and urge the Hawaii State Legislature to pass it into law. Sincerely, Susan Donaldson Kailua, HI

Please note that testimony submitted less than 24 hours prior to the hearing, improperly identified, or directed to the incorrect office, may not be posted online or distributed to the committee prior to the

convening of the public hearing.

Do not reply to this email. This inbox is not monitored. For assistance please email webmaster@capitol.hawaii.gov

We, the undersigned residents of Hawaii and/or possible visitors to Hawaii very strongly support the passage of SB 2248 (SD2) and any provisions that will make this legislation permanent.

We support this measure because we cherish our right to freely enjoy a wide variety of recreational activities in Hawaii's mountains including hiking, biking, trail running, climbing, paragliding and other activities. We are baffled by the State's current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State's legitimate fear of lawsuits. We strongly believe that public lands need to remain open to the public. It is patently absurd that the State should decide when, where, and how people are able to experience Hawaii's natural wonders - especially when such decisions are made largely based on liability risk assessments. It is time to take a significant step toward tort reform and shift our landowner liability paradigm toward something sensible, sustainable, and sane.

In comparison to other Western States, Hawaii's recreational liability statutes are sorely lacking. We do not want to see access to mountain sports across the Hawaiian Islands denied or restricted because the lobby for a small group of trial attorneys holds the rest of us hostage. We strongly disagree with previous testimony against liability reform in Hawaii that suggests that the status quo is in the best interest of the public, or that the status quo will keep us safer by holding the State liable for accidents (such as the Brem case in 2012). We are a responsible group of citizens who recognize the assumed risks in engaging in recreational activities on State lands. We believe that individuals who choose to go hiking, climbing, mountain biking, paragliding, or who choose to engage in any other recreational use of public lands, should do so at their own risk.

Without the passage of this bill, the State of Hawaii is left with very little protection from litigation resulting from injuries that occur on State lands. We believe the lack of liability protection is wholly untenable, especially given the ever-growing popularity of mountain recreation to residents in Hawaii and visitors comprising our tourist economy.

This bill is an agreeable compromise. It notably does not provide the State with absolute immunity, but does require that those engaging in hazardous recreational activities accept the risks associated with their actions. This bill will effectively balance State responsibilities (to maintain public trail systems and to warn of possible hazards) with the responsibilities of individuals to keep themselves safe and adequately prepared. Thus, we fully endorse this essential legislation and urge the Hawaii State Legislature to pass it into law.

Sincerely,
Steve Hironimus

From: mailinglist@capitol.hawaii.gov
Sent: Sunday, March 09, 2014 1:23 AM
To: waltestimony
Cc: travissky151@gmail.com
Subject: Submitted testimony for SB2248 on Mar 10, 2014 08:45AM
Attachments: SampleTestimonySB2248.docx

SB2248

Submitted on: 3/9/2014

Testimony for WAL on Mar 10, 2014 08:45AM in Conference Room 325

Submitted By	Organization	Testifier Position	Present at Hearing
travis sy	Individual	Comments Only	No

Comments: We, the undersigned residents of Hawaii and/or possible visitors to Hawaii very strongly support the passage of SB 2248 (SD2) and any provisions that will make this legislation permanent. We support this measure because we cherish our right to freely enjoy a wide variety of recreational activities in Hawaii's mountains including hiking, biking, trail running, climbing, paragliding and other activities. We are baffled by the State's current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State's legitimate fear of lawsuits. We strongly believe that public lands need to remain open to the public. It is patently absurd that the State should decide when, where, and how people are able to experience Hawaii's natural wonders - especially when such decisions are made largely based on liability risk assessments. It is time to take a significant step toward tort reform and shift our landowner liability paradigm toward something sensible, sustainable, and sane. In comparison to other Western States, Hawaii's recreational liability statutes are sorely lacking. We do not want to see access to mountain sports across the Hawaiian Islands denied or restricted because the lobby for a small group of trial attorneys holds the rest of us hostage. We strongly disagree with previous testimony against liability reform in Hawaii that suggests that the status quo is in the best interest of the public, or that the status quo will keep us safer by holding the State liable for accidents (such as the Brem case in 2012). We are a responsible group of citizens who recognize the assumed risks in engaging in recreational activities on State lands. We believe that individuals who choose to go hiking, climbing, mountain biking, paragliding, or who choose to engage in any other recreational use of public lands, should do so at their own risk. Without the passage of this bill, the State of Hawaii is left with very little protection from litigation resulting from injuries that occur on State lands. We believe the lack of liability protection is wholly untenable, especially given the ever-growing popularity of mountain recreation to residents in Hawaii and visitors comprising our tourist economy. This bill is an agreeable compromise. It notably does not provide the State with absolute immunity, but does require that those engaging in hazardous recreational activities accept the risks associated with their actions. This bill will effectively balance State responsibilities (to maintain public trail systems and to warn of possible hazards) with the responsibilities of individuals to keep themselves safe and adequately prepared. Thus, we fully endorse this essential legislation and urge the Hawaii State Legislature to pass it into law. Sincerely, Travis

Please note that testimony submitted less than 24 hours prior to the hearing, improperly identified, or

directed to the incorrect office, may not be posted online or distributed to the committee prior to the convening of the public hearing.

Do not reply to this email. This inbox is not monitored. For assistance please email webmaster@capitol.hawaii.gov

We, the undersigned residents of Hawaii and/or possible visitors to Hawaii very strongly support the passage of SB 2248 (SD2) and any provisions that will make this legislation permanent.

We support this measure because we cherish our right to freely enjoy a wide variety of recreational activities in Hawaii's mountains including hiking, biking, trail running, climbing, paragliding and other activities. We are baffled by the State's current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State's legitimate fear of lawsuits. We strongly believe that public lands need to remain open to the public. It is patently absurd that the State should decide when, where, and how people are able to experience Hawaii's natural wonders - especially when such decisions are made largely based on liability risk assessments. It is time to take a significant step toward tort reform and shift our landowner liability paradigm toward something sensible, sustainable, and sane.

In comparison to other Western States, Hawaii's recreational liability statutes are sorely lacking. We do not want to see access to mountain sports across the Hawaiian Islands denied or restricted because the lobby for a small group of trial attorneys holds the rest of us hostage. We strongly disagree with previous testimony against liability reform in Hawaii that suggests that the status quo is in the best interest of the public, or that the status quo will keep us safer by holding the State liable for accidents (such as the Brem case in 2012). We are a responsible group of citizens who recognize the assumed risks in engaging in recreational activities on State lands. We believe that individuals who choose to go hiking, climbing, mountain biking, paragliding, or who choose to engage in any other recreational use of public lands, should do so at their own risk.

Without the passage of this bill, the State of Hawaii is left with very little protection from litigation resulting from injuries that occur on State lands. We believe the lack of liability protection is wholly untenable, especially given the ever-growing popularity of mountain recreation to residents in Hawaii and visitors comprising our tourist economy.

This bill is an agreeable compromise. It notably does not provide the State with absolute immunity, but does require that those engaging in hazardous recreational activities accept the risks associated with their actions. This bill will effectively balance State responsibilities (to maintain public trail systems and to warn of possible hazards) with the responsibilities of individuals to keep themselves safe and adequately prepared. Thus, we fully endorse this essential legislation and urge the Hawaii State Legislature to pass it into law.

Sincerely, Emu Singh

LATE

lowen2-Nga

From: mailinglist@capitol.hawaii.gov
Sent: Sunday, March 09, 2014 6:20 PM
To: waltestimony
Cc: barney.elizabeth1@gmail.com
Subject: Submitted testimony for SB2248 on Mar 10, 2014 08:45AM

Categories: Red Category

SB2248

Submitted on: 3/9/2014

Testimony for WAL on Mar 10, 2014 08:45AM in Conference Room 325

Submitted By	Organization	Testifier Position	Present at Hearing
Elizabeth Barney	Individual	Comments Only	No

Comments: We, the undersigned residents of Hawaii and/or possible visitors to Hawaii very strongly support the passage of SB 2248 (SD2) and any provisions that will make this legislation permanent. We support this measure because we cherish our right to freely enjoy a wide variety of recreational activities in Hawaii’s mountains including hiking, biking, trail running, climbing, paragliding and other activities. We are baffled by the State’s current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State’s legitimate fear of lawsuits. We strongly believe that public lands need to remain open to the public. It is patently absurd that the State should decide when, where, and how people are able to experience Hawaii’s natural wonders - especially when such decisions are made largely based on liability risk assessments. It is time to take a significant step toward tort reform and shift our landowner liability paradigm toward something sensible, sustainable, and sane. In comparison to other Western States, Hawaii’s recreational liability statutes are sorely lacking. We do not want to see access to mountain sports across the Hawaiian Islands denied or restricted because the lobby for a small group of trial attorneys holds the rest of us hostage. We strongly disagree with previous testimony against liability reform in Hawaii that suggests that the status quo is in the best interest of the public, or that the status quo will keep us safer by holding the State liable for accidents (such as the Brem case in 2012). We are a responsible group of citizens who recognize the assumed risks in engaging in recreational activities on State lands. We believe that individuals who choose to go hiking, climbing, mountain biking, paragliding, or who choose to engage in any other recreational use of public lands, should do so at their own risk. Without the passage of this bill, the State of Hawaii is left with very little protection from litigation resulting from injuries that occur on State lands. We believe the lack of liability protection is wholly untenable, especially given the ever-growing popularity of mountain recreation to residents in Hawaii and visitors comprising our tourist economy. This bill is an agreeable compromise. It notably does not provide the State with absolute immunity, but does require that those engaging in hazardous recreational activities accept the risks associated with their actions. This bill will effectively balance State responsibilities (to maintain public trail systems and to warn of possible hazards) with the responsibilities of individuals to keep themselves safe and adequately prepared. Thus, we fully endorse this essential legislation and urge the Hawaii State Legislature to pass it into law. Sincerely, Elizabeth Barney

Please note that testimony submitted less than 24 hours prior to the hearing, improperly identified, or directed to the incorrect office, may not be posted online or distributed to the committee prior to the convening of the public hearing.

Do not reply to this email. This inbox is not monitored. For assistance please email webmaster@capitol.hawaii.gov

LATE

LATE

lowen2-Nga

From: mailinglist@capitol.hawaii.gov
Sent: Sunday, March 09, 2014 6:46 PM
To: waltestimony
Cc: dawnbbruns@gmail.com
Subject: Submitted testimony for SB2248 on Mar 10, 2014 08:45AM

Categories: Red Category

SB2248

Submitted on: 3/9/2014

Testimony for WAL on Mar 10, 2014 08:45AM in Conference Room 325

Submitted By	Organization	Testifier Position	Present at Hearing
Dawn Bruns	Individual	Support	No

Comments: Please pass whatever legislation the AG's office needs you to pass so the Mokuleia Rock Climbing Area can be reopened. It is my understanding this legislation is needed by the AG to reopen Mokuleia so please pass it. Rock climbing is my favorite weekend activity and I've not climbed in two years because of the Mokuleia closure. I don't care how this or any other legislation is written as long as the AG's office is satisfied and Mokuleia Rock Climbing area is reopened this year. Thank you for any assistance you can provide to ensure Mokuleia is reopened. A large community of rock climbers appreciates your assistance very much.

Please note that testimony submitted less than 24 hours prior to the hearing, improperly identified, or directed to the incorrect office, may not be posted online or distributed to the committee prior to the convening of the public hearing.

Do not reply to this email. This inbox is not monitored. For assistance please email webmaster@capitol.hawaii.gov

LATE

March 9, 2014

From: Rob Turan, Nationally-Recognized Rock Climbing Ranger

To State of Hawaii House of Representatives, House Committee on Water and Land

Dear Members of the Committee:

My name is Rob Turan and I would like to submit testimony in support of SB2248 HD2 PROPOSED which would update outdoor recreation (including rock climbing) liability protection for the State of Hawaii. I have been a National Park Service law enforcement Park Ranger and the Climbing Park Ranger for 30 years at National Parks including Grand Canyon, New River Gorge, Obed Wild and Scenic River, and Sunset Rock, Lookout Mountain, Tennessee. As the primary staff person dealing with all aspects of climbing management at these National Parks, from policy, anchor replacement, resource impact and mitigation, and search and rescue, my overall experience is without peer. In addition I have been an active rock climber since 1978. I helped institute the very first anchor replacement initiative to occur within federally managed land and this in turn set precedence for all other climbing parks to do the same to preserve rim ecosystems. I am the National Park Service's rock climbing rescue lead instructor. There are very few people who have more experience and expertise with rock climbing and crag management than I do and I provide this testimony on that basis.

I visited the North Shore of Oahu the spring of 2012, specifically to rock climb at the Mokuleia Crag, an incredible basalt/volcanic cliff that I had heard so much about from friends in the climbing community and in various magazine articles. I also bouldered at two other ocean-front areas on State land and these were spectacular also. In particular, I would like to point out that everything about the Mokuleia rock climbing crag, from the hike in, to the quality and texture of the smooth basalt, to the unique and safe top roping system, is of a world-class nature. I absolutely loved climbing at Mokuleia. I was very impressed that a cache was on site with safety equipment including a litter, helmets, rope and so forth. I have never seen such dedication placed into an area, nor such thorough attention to safety and on-site preparedness for a carry out operation in the event of an injury. The effort the Hawaii climbers have made to be safe is unparalleled in my extensive experience. In addition, the very well-maintained bolts and "string system" the local climbers have developed at the Mokuleia crag enables ropes, for top-roping, to be put into place from the ground, without any of the environmental damage and rockfall risk that often occurs along the top of climbing cliffs. Because of this system, climbers at the Mokuleia wall don't have to access the fragile environments above the solid basalt crag. The Mokuleia crag's rock quality, measures for safety,

LATE

thoroughness of maintenance, and attention to ensuring adverse impacts to the environment are avoided are, in my professional opinion, world class. The Mokuleia Crag's safety record is superior – 20+ years with only one serious injury (which resulted in the Crag's closure almost two years ago) is excellent. I notice a group of Hawaii personal injury lawyers has been working to oppose the various measures in bill and while I sympathize with their concern that passage of this bill into law could, some far day in the future, result in one of them foregoing a payout from the State's funds, I hope that you will rule in favor of the State and the public good by ensuring this bill passes into law.

In addition to the objective safety of this crag and the objective need the State has for updated liability law, the subjective is also worth mentioning here: the ocean scenery when on a rope on the Mokuleia crag is breathtaking. There is no cliff anywhere in the world that offers the combination of view and quality of the rock climbing the Mokuleia Crag offers. I most heartedly endorse preserving The Mokuleia Crag as a world class climbing destination. Please update Hawaii law to enable DLNR to reopen the Mokuleia crag open so that climbers from across the planet can enjoy the best of Hawaii as I did.

Thank you and please contact me if I can answer any questions or provide additional information.

Rob Turan
rob_turan@nps.gov

LATE

day to unwind and relax. Remember to sign the register located on the desk on the first floor. For further information about the clubhouse and HTMC, check out our web site at: HTMClub.org, where you'll find a host of information as well as the club's Bylaws and Standing Rules.

You are most welcome to the HAWAIIAN TRAIL AND MOUNTAIN CLUB. Please feel free to contact me if you have questions or suggestions at the email address below.

March 9, 2014

RE In Support Of SB 2248 SD2

Aloha House Water and Land Committee Chair, Vice Chair and Committee Members,

The Hawaiian Trail and Mountain Club is a nonprofit all-volunteer organization founded in 1910 that offers hikes to the public as well as our five hundred plus members. Our organization emphasizes and shares safe hiking practices with all who participate.

I am writing on behalf of our Board of Directors to state our strong support for SB2248 SD2 and making current Act 82, relating to State liability on public lands permanent.

Sincerely,

Thea Ferentinos
Hawaiian Trail and Mountain Club

HTMCLUB.ORG
thea_c99@yahoo.com
808-375-0384

LATE

We, the undersigned residents of Hawaii and/or possible visitors to Hawaii very strongly support the passage of SB 2248 (SD2) and any provisions that will make this legislation permanent.

We support this measure because we cherish our right to freely enjoy a wide variety of recreational activities in Hawaii's mountains including hiking, biking, trail running, climbing, paragliding and other activities. We are baffled by the State's current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State's legitimate fear of lawsuits. We strongly believe that public lands need to remain open to the public. It is patently absurd that the State should decide when, where, and how people are able to experience Hawaii's natural wonders - especially when such decisions are made largely based on liability risk assessments. It is time to take a significant step toward tort reform and shift our landowner liability paradigm toward something sensible, sustainable, and sane.

In comparison to other Western States, Hawaii's recreational liability statutes are sorely lacking. We do not want to see access to mountain sports across the Hawaiian Islands denied or restricted because the lobby for a small group of trial attorneys holds the rest of us hostage. We strongly disagree with previous testimony against liability reform in Hawaii that suggests that the status quo is in the best interest of the public, or that the status quo will keep us safer by holding the State liable for accidents (such as the Brem case in 2012). We are a responsible group of citizens who recognize the assumed risks in engaging in recreational activities on State lands. We believe that individuals who choose to go hiking, climbing, mountain biking, paragliding, or who choose to engage in any other recreational use of public lands, should do so at their own risk.

Without the passage of this bill, the State of Hawaii is left with very little protection from litigation resulting from injuries that occur on State lands. We believe the lack of liability protection is wholly untenable, especially given the ever-growing popularity of mountain recreation to residents in Hawaii and visitors comprising our tourist economy.

This bill is an agreeable compromise. It notably does not provide the

LATE

State with absolute immunity, but does require that those engaging in hazardous recreational activities accept the risks associated with their actions. This bill will effectively balance State responsibilities (to maintain public trail systems and to warn of possible hazards) with the responsibilities of individuals to keep themselves safe and adequately prepared. Thus, we fully endorse this essential legislation and urge the Hawaii State Legislature to pass it into law.

Sincerely,
Yoshio Akaha

LATE

lowen2-Nga

From: mailinglist@capitol.hawaii.gov
Sent: Sunday, March 09, 2014 9:20 PM
To: waltestimony
Cc: davidfredericluke@gmail.com
Subject: Submitted testimony for SB2248 on Mar 10, 2014 08:45AM

Categories: Red Category

SB2248

Submitted on: 3/9/2014

Testimony for WAL on Mar 10, 2014 08:45AM in Conference Room 325

Submitted By	Organization	Testifier Position	Present at Hearing
David Luke	Individual	Support	No

Comments: We, the undersigned residents of Hawaii and/or possible visitors to Hawaii very strongly support the passage of SB 2248 (SD2) and any provisions that will make this legislation permanent. ! We support this measure because we cherish our right to freely enjoy a wide variety of recreational activities in Hawaii's mountains including hiking, biking, trail running, climbing, paragliding and other activities. We are baffled by the State's current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State's legitimate fear of lawsuits. We strongly believe that public lands need to remain open to the public. It is patently absurd that the State !! should decide when, where, and how people are able to experience Hawaii's natural wonders - especially when such decisions are made largely based on liability risk assessments. It is time to take a significant step toward tort reform and shift our landowner liability paradigm toward something sensible, sustainable, and sane. In comparison to other Western States, Hawaii's recreational liability statutes are sorely lacking. We do not want to see access to mountain sports across the Hawaiian Islands denied or restricted because the lobby for a small group of trial attorneys holds the rest of us hostage. We strongly disagree with previous testimony against liability reform in Hawaii that suggests that the status quo is in the best interest of the public, or that the status quo will keep us safer by holding the State liable for accidents (such as the Brem case in 2012). We are a responsible group of citizens who recognize the assumed risks in engaging in recreational activities on State lands. We believe that individuals who choose to go hiking, climbing, mountain biking, paragliding, or who choose to engage in any other recreational use of public lands, should do so at their own risk. Without the passage of this bill, the State of Hawaii is left with very little protection from litigation resulting from injuries that occur on State lands. We believe the lack of liability protection is wholly untenable, especially given the ever-growing popularity of mountain recreation to residents in Hawaii and visitors comprising our tourist economy. This bill is an agreeable compromise. It notably does not provide the State with absolute immunity, but does require that those engaging in hazardous recreational activities accept the risks associated with their actions. This bill will effectively balance State responsibilities (to maintain public trail systems and to warn of possible hazards) with the responsibilities of individuals to keep themselves safe and adequately prepared. Thus, we fully endorse this essential legislation and urge the Hawaii State Legislature to pass it into law. Sincerely, David Frederic Luke Resident of Pupukea

Please note that testimony submitted less than 24 hours prior to the hearing, improperly identified, or directed to the incorrect office, may not be posted online or distributed to the committee prior to the convening of the public hearing.

Do not reply to this email. This inbox is not monitored. For assistance please email webmaster@capitol.hawaii.gov

LATE

lowen2-Nga

From: mailinglist@capitol.hawaii.gov
Sent: Sunday, March 09, 2014 11:23 PM
To: waltestimony
Cc: krainaw@gmail.com
Subject: Submitted testimony for SB2248 on Mar 10, 2014 08:45AM

Categories: Red Category

SB2248

Submitted on: 3/9/2014

Testimony for WAL on Mar 10, 2014 08:45AM in Conference Room 325

Submitted By	Organization	Testifier Position	Present at Hearing
kendall raina whiting	Individual	Support	No

Comments: We, the undersigned residents of Hawaii and/or possible visitors to Hawaii very strongly support the passage of SB 2248 (SD2) and any provisions that will make this legislation permanent. We support this measure because we cherish our right to freely enjoy a wide variety of recreational activities in Hawaii's mountains including hiking, biking, trail running, climbing, paragliding and other activities. We are baffled by the State's current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State's legitimate fear of lawsuits. We strongly believe that public lands need to remain open to the public. It is patently absurd that the State should decide when, where, and how people are able to experience Hawaii's natural wonders - especially when such decisions are made largely based on liability risk assessments. It is time to take a significant step toward tort reform and shift our landowner liability paradigm toward something sensible, sustainable, and sane. In comparison to other Western States, Hawaii's recreational liability statutes are sorely lacking. We do not want to see access to mountain sports across the Hawaiian Islands denied or restricted because the lobby for a small group of trial attorneys holds the rest of us hostage. We strongly disagree with previous testimony against liability reform in Hawaii that suggests that the status quo is in the best interest of the public, or that the status quo will keep us safer by holding the State liable for accidents (such as the Brem case in 2012). We are a responsible group of citizens who recognize the assumed risks in engaging in recreational activities on State lands. We believe that individuals who choose to go hiking, climbing, mountain biking, paragliding, or who choose to engage in any other recreational use of public lands, should do so at their own risk. Without the passage of this bill, the State of Hawaii is left with very little protection from litigation resulting from injuries that occur on State lands. We believe the lack of liability protection is wholly untenable, especially given the ever-growing popularity of mountain recreation to residents in Hawaii and visitors comprising our tourist economy. This bill is an agreeable compromise. It notably does not provide the State with absolute immunity, but does require that those engaging in hazardous recreational activities accept the risks associated with their actions. This bill will effectively balance State responsibilities (to maintain public trail systems and to warn of possible hazards) with the responsibilities of individuals to keep themselves safe and adequately prepared. Thus, we fully endorse this essential legislation and urge the Hawaii State Legislature to pass it into law. Sincerely, K. Raina Whiting

Please note that testimony submitted less than 24 hours prior to the hearing, improperly identified, or directed to the incorrect office, may not be posted online or distributed to the committee prior to the convening of the public hearing.

Do not reply to this email. This inbox is not monitored. For assistance please email webmaster@capitol.hawaii.gov

LATE

From: mailinglist@capitol.hawaii.gov
Sent: Sunday, March 09, 2014 11:49 PM
To: waltestimony
Cc: ramb0.r0kr.888@gmail.com
Subject: Submitted testimony for SB2248 on Mar 10, 2014 08:45AM

Categories: Red Category

SB2248

Submitted on: 3/9/2014

Testimony for WAL on Mar 10, 2014 08:45AM in Conference Room 325

Submitted By	Organization	Testifier Position	Present at Hearing
Arthur Young	Individual	Comments Only	Yes

Comments: We, the undersigned residents of Hawaii and/or possible visitors to Hawaii very strongly support the passage of SB 2248 (SD2) and any provisions that will make this legislation permanent. We support this measure because we cherish our right to freely enjoy a wide variety of recreational activities in Hawaii’s mountains including hiking, biking, trail running, climbing, paragliding and other activities. We are baffled by the State’s current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State’s legitimate fear of lawsuits. We strongly believe that public lands need to remain open to the public. It is patently absurd that the State should decide when, where, and how people are able to experience Hawaii’s natural wonders - especially when such decisions are made largely based on liability risk assessments. It is time to take a significant step toward tort reform and shift our landowner liability paradigm toward something sensible, sustainable, and sane. In comparison to other Western States, Hawaii’s recreational liability statutes are sorely lacking. We do not want to see access to mountain sports across the Hawaiian Islands denied or restricted because the lobby for a small group of trial attorneys holds the rest of us hostage. We strongly disagree with previous testimony against liability reform in Hawaii that suggests that the status quo is in the best interest of the public, or that the status quo will keep us safer by holding the State liable for accidents (such as the Brem case in 2012). We are a responsible group of citizens who recognize the assumed risks in engaging in recreational activities on State lands. We believe that individuals who choose to go hiking, climbing, mountain biking, paragliding, or who choose to engage in any other recreational use of public lands, should do so at their own risk. Without the passage of this bill, the State of Hawaii is left with very little protection from litigation resulting from injuries that occur on State lands. We believe the lack of liability protection is wholly untenable, especially given the ever-growing popularity of mountain recreation to residents in Hawaii and visitors comprising our tourist economy. This bill is an agreeable compromise. It notably does not provide the State with absolute immunity, but does require that those engaging in hazardous recreational activities accept the risks associated with their actions. This bill will effectively balance State responsibilities (to maintain public trail systems and to warn of possible hazards) with the responsibilities of individuals to keep themselves safe and adequately prepared. Thus, we fully endorse this essential legislation and urge the Hawaii State Legislature to pass it into law. Sincerely, Arthur G. Young

Please note that testimony submitted less than 24 hours prior to the hearing, improperly identified, or directed to the incorrect office, may not be posted online or distributed to the committee prior to the convening of the public hearing.

Do not reply to this email. This inbox is not monitored. For assistance please email webmaster@capitol.hawaii.gov

LATE

LATE

We, the undersigned residents of Hawaii very strongly support the passage of SB 2248 (SD2) and any provisions that will make this legislation permanent.

We support this measure because we cherish our right to freely enjoy a wide variety of recreational activities in Hawaii's mountains including hiking, mountain biking, trail running, and other activities. We are baffled by the State's current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State's legitimate fear of lawsuits. We strongly believe that public lands need to remain open to the public. It is absurd that the State should decide when, where, and how people are able to experience Hawaii's natural wonders - especially when such decisions are made largely based on liability risk assessments. It is time to take a significant step toward tort reform and shift our landowner liability paradigm toward something sensible, sustainable, and sane.

In comparison to other Western States, Hawaii's recreational liability statutes are sorely lacking. We do not want to see access to mountain sports across the Hawaiian Islands denied or restricted because the lobby for a small group of trial attorneys holds the rest of us hostage. We strongly disagree with previous testimony against liability reform in Hawaii that suggests that the status quo is in the best interest of the public, or that the status quo will keep us safer by holding the State liable for accidents (such as the Brem case in 2012). We are a responsible group of citizens who recognize the assumed risks in engaging in recreational activities on State lands. We believe that individuals who choose to go hiking, climbing, mountain biking, or who choose to engage in any other recreational use of public lands, should do so at their own risk.

Without the passage of this bill, the State of Hawaii is left with very little protection from litigation resulting from injuries that occur on State lands. We believe the lack of liability protection is wholly untenable, especially given the ever-growing popularity of mountain recreation to residents in Hawaii and visitors comprising our tourist economy.

This bill is an agreeable compromise. It notably does not provide the State with absolute immunity, but does require that those engaging in hazardous recreational activities accept the risks associated with their actions. This bill will effectively balance State responsibilities (to maintain public trail systems and to warn of possible hazards) with the responsibilities of individuals to keep themselves safe and adequately prepared. Thus, we fully endorse this essential legislation and urge the Hawaii State Legislature to pass it into law.

Sincerely,

Robert and Barbara McAllaster
602 Hamakua Place
Kailua, HI 96734

LATE

lowen2-Nga

From: mailinglist@capitol.hawaii.gov
Sent: Monday, March 10, 2014 2:24 AM
To: waltestimony
Cc: matthew.g.morgan@gmail.com
Subject: Submitted testimony for SB2248 on Mar 10, 2014 08:45AM

Categories: Red Category

SB2248

Submitted on: 3/10/2014

Testimony for WAL on Mar 10, 2014 08:45AM in Conference Room 325

Submitted By	Organization	Testifier Position	Present at Hearing
Matthew Morgan	Individual	Support	No

Comments: My family and me and or visitors that come to visit us in Hawaii, very strongly support the passage of SB 2248 (SD2) and any provisions that will make this legislation permanent. ! We support this measure because we cherish our right to freely enjoy a wide variety of recreational activities in Hawaii's mountains including hiking, biking, trail running, climbing, paragliding and other activities. We are baffled by the State's current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State's legitimate fear of lawsuits. We strongly believe that public lands need to remain open to the public. It is patently absurd that the State

Please note that testimony submitted less than 24 hours prior to the hearing, improperly identified, or directed to the incorrect office, may not be posted online or distributed to the committee prior to the convening of the public hearing.

Do not reply to this email. This inbox is not monitored. For assistance please email webmaster@capitol.hawaii.gov

LATE

lowen2-Nga

From: mailinglist@capitol.hawaii.gov
Sent: Monday, March 10, 2014 8:39 AM
To: waltestimony
Cc: river16guy@yahoo.com
Subject: Submitted testimony for SB2248 on Mar 10, 2014 08:45AM

Categories: Red Category

SB2248

Submitted on: 3/10/2014

Testimony for WAL on Mar 10, 2014 08:45AM in Conference Room 325

Submitted By	Organization	Testifier Position	Present at Hearing
Adam Finn	Paragliders	Support	No

Comments: We, the undersigned residents of Hawaii and/or possible visitors to Hawaii very strongly support the passage of SB 2248 (SD2) and any provisions that will make this legislation permanent. We support this measure because we cherish our right to freely enjoy a wide variety of recreational activities in Hawaii’s mountains including hiking, biking, trail running, climbing, paragliding and other activities. We are baffled by the State’s current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State’s legitimate fear of lawsuits. We strongly believe that public lands need to remain open to the public. It is patently absurd that the State should decide when, where, and how people are able to experience Hawaii’s natural wonders - especially when such decisions are made largely based on liability risk assessments. It is time to take a significant step toward tort reform and shift our landowner liability paradigm toward something sensible, sustainable, and sane. In comparison to other Western States, Hawaii’s recreational liability statutes are sorely lacking. We do not want to see access to mountain sports across the Hawaiian Islands denied or restricted because the lobby for a small group of trial attorneys holds the rest of us hostage. We strongly disagree with previous testimony against liability reform in Hawaii that suggests that the status quo is in the best interest of the public, or that the status quo will keep us safer by holding the State liable for accidents (such as the Brem case in 2012). We are a responsible group of citizens who recognize the assumed risks in engaging in recreational activities on State lands. We believe that individuals who choose to go hiking, climbing, mountain biking, paragliding, or who choose to engage in any other recreational use of public lands, should do so at their own risk. Without the passage of this bill, the State of Hawaii is left with very little protection from litigation resulting from injuries that occur on State lands. We believe the lack of liability protection is wholly untenable, especially given the ever-growing popularity of mountain recreation to residents in Hawaii and visitors comprising our tourist economy. This bill is an agreeable compromise. It notably does not provide the State with absolute immunity, but does require that those engaging in hazardous recreational activities accept the risks associated with their actions. This bill will effectively balance State responsibilities (to maintain public trail systems and to warn of possible hazards) with the responsibilities of individuals to keep themselves safe and adequately prepared. Thus, we fully endorse this essential legislation and urge the Hawaii State Legislature to pass it into law. Sincerely, Adam Finn

Please note that testimony submitted less than 24 hours prior to the hearing, improperly identified, or directed to the incorrect office, may not be posted online or distributed to the committee prior to the convening of the public hearing.

Do not reply to this email. This inbox is not monitored. For assistance please email webmaster@capitol.hawaii.gov

LATE

lowen2-Nga

From: mailinglist@capitol.hawaii.gov
Sent: Monday, March 10, 2014 6:49 AM
To: waltestimony
Cc: ruaraidh.stenson@gmail.com
Subject: Submitted testimony for SB2248 on Mar 10, 2014 08:45AM

Categories: Red Category

SB2248

Submitted on: 3/10/2014

Testimony for WAL on Mar 10, 2014 08:45AM in Conference Room 325

Submitted By	Organization	Testifier Position	Present at Hearing
Ruaraidh Stenson	Individual	Support	No

Comments: We, the undersigned residents of Hawaii and/or possible visitors to Hawaii very strongly support the passage of SB 2248 (SD2) and any provisions that will make this legislation permanent. We support this measure because we cherish our right to freely enjoy a wide variety of recreational activities in Hawaii's mountains including hiking, biking, trail running, climbing, paragliding and other activities. We are baffled by the State's current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State's legitimate fear of lawsuits. We strongly believe that public lands need to remain open to the public. It is patently absurd that the State should decide when, where, and how people are able to experience Hawaii's natural wonders - especially when such decisions are made largely based on liability risk assessments. It is time to take a significant step toward tort reform and shift our landowner liability paradigm toward something sensible, sustainable, and sane. In comparison to other Western States, Hawaii's recreational liability statutes are sorely lacking. We do not want to see access to mountain sports across the Hawaiian Islands denied or restricted because the lobby for a small group of trial attorneys holds the rest of us hostage. We strongly disagree with previous testimony against liability reform in Hawaii that suggests that the status quo is in the best interest of the public, or that the status quo will keep us safer by holding the State liable for accidents (such as the Brem case in 2012). We are a responsible group of citizens who recognize the assumed risks in engaging in recreational activities on State lands. We believe that individuals who choose to go hiking, climbing, mountain biking, paragliding, or who choose to engage in any other recreational use of public lands, should do so at their own risk. Without the passage of this bill, the State of Hawaii is left with very little protection from litigation resulting from injuries that occur on State lands. We believe the lack of liability protection is wholly untenable, especially given the ever-growing popularity of mountain recreation to residents in Hawaii and visitors comprising our tourist economy. This bill is an agreeable compromise. It notably does not provide the State with absolute immunity, but does require that those engaging in hazardous recreational activities accept the risks associated with their actions. This bill will effectively balance State responsibilities (to maintain public trail systems and to warn of possible hazards) with the responsibilities of individuals to keep themselves safe and adequately prepared. Thus, we fully endorse this essential legislation and urge the Hawaii State Legislature to pass it into law.

Please note that testimony submitted less than 24 hours prior to the hearing, improperly identified, or directed to the incorrect office, may not be posted online or distributed to the committee prior to the convening of the public hearing.

Do not reply to this email. This inbox is not monitored. For assistance please email webmaster@capitol.hawaii.gov

LATE

From: mailinglist@capitol.hawaii.gov
Sent: Monday, March 10, 2014 8:06 AM
To: waltestimony
Cc: scottrolles@yahoo.com
Subject: Submitted testimony for SB2248 on Mar 10, 2014 08:45AM

Categories: Red Category

SB2248

Submitted on: 3/10/2014

Testimony for WAL on Mar 10, 2014 08:45AM in Conference Room 325

Submitted By	Organization	Testifier Position	Present at Hearing
scott rolles	Individual	Support	No

Comments: i am an avid mountain biker and support any measure that would preserve what little terrain we have available to us--thank you very much

Please note that testimony submitted less than 24 hours prior to the hearing, improperly identified, or directed to the incorrect office, may not be posted online or distributed to the committee prior to the convening of the public hearing.

Do not reply to this email. This inbox is not monitored. For assistance please email webmaster@capitol.hawaii.gov

LATE

lowen2-Nga

From: mailinglist@capitol.hawaii.gov
Sent: Monday, March 10, 2014 8:14 AM
To: waltestimony
Cc: chad@hbl.org
Subject: Submitted testimony for SB2248 on Mar 10, 2014 08:45AM

Categories: Red Category

SB2248

Submitted on: 3/10/2014

Testimony for WAL on Mar 10, 2014 08:45AM in Conference Room 325

Submitted By	Organization	Testifier Position	Present at Hearing
Chad Taniguchi	Hawaii Bicycling League	Support	No

Comments: The Hawaii Bicycling League supports this bill that essentially allows use of public lands for hiking, rock climbing, bicycling, and exploring nature by having such users assume liability for themselves. The benefits of such activities for a person's health and well-being far outweigh the dangers inherent in such activities. Most of us welcome these risks as more manageable by our training, experience, and alertness, than the risk of traveling on our roads where we are exposed to the lack of alertness by others. Those who live in and visit Hawaii cannot lose access to our public lands because of concerns about liability in wild areas, where the state has less of a duty to protect or warn compared to official, developed areas. Mahalo!

Please note that testimony submitted less than 24 hours prior to the hearing, improperly identified, or directed to the incorrect office, may not be posted online or distributed to the committee prior to the convening of the public hearing.

Do not reply to this email. This inbox is not monitored. For assistance please email webmaster@capitol.hawaii.gov

We, the undersigned residents of Hawaii and/or possible visitors to Hawaii very strongly support the passage of SB 2248 (SD2) and any provisions that will make this legislation permanent.

We support this measure because we cherish our right to freely enjoy a wide variety of recreational activities in Hawaii's mountains including hiking, biking, trail running, climbing, paragliding and other activities. We are baffled by the State's current absence of liability protection, which has led to ongoing closures of climbing areas, hiking trails, and other scenic sites due to the State's legitimate fear of lawsuits. We strongly believe that public lands need to remain open to the public. It is patently absurd that the State should decide when, where, and how people are able to experience Hawaii's natural wonders - especially when such decisions are made largely based on liability risk assessments. It is time to take a significant step toward tort reform and shift our landowner liability paradigm toward something sensible, sustainable, and sane.

In comparison to other Western States, Hawaii's recreational liability statutes are sorely lacking. We do not want to see access to mountain sports across the Hawaiian Islands denied or restricted because the lobby for a small group of trial attorneys holds the rest of us hostage. We strongly disagree with previous testimony against liability reform in Hawaii that suggests that the status quo is in the best interest of the public, or that the status quo will keep us safer by holding the State liable for accidents (such as the Brem case in 2012). We are a responsible group of citizens who recognize the assumed risks in engaging in recreational activities on State lands. We believe that individuals who choose to go hiking, climbing, mountain biking, paragliding, or who choose to engage in any other recreational use of public lands, should do so at their own risk.

Without the passage of this bill, the State of Hawaii is left with very little protection from litigation resulting from injuries that occur on State lands. We believe the lack of liability protection is wholly untenable, especially given the ever-growing popularity of mountain recreation to residents in Hawaii and visitors comprising our tourist economy.

This bill is an agreeable compromise. It notably does not provide the State with absolute immunity, but does require that those engaging in hazardous recreational activities accept the risks associated with their actions. This bill will effectively balance State responsibilities (to maintain public trail systems and to warn of possible hazards) with the responsibilities of individuals to keep themselves safe and adequately prepared. Thus, we fully endorse this essential legislation and urge the Hawaii State Legislature to pass it into law.

Sincerely,

Jason H. Mangonon